

 [image: (missing alt)]

Microsoft System Center 2012 Configuration Manager: Administration Cookbook

Microsoft System Center 2012 Configuration Manager: Administration Cookbook

Copyright © 2012 Packt Publishing
All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.
Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the authors, nor Packt Publishing, and its dealers and distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.
Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.
First published: September 2012
Production Reference: 1180912
Published by Packt Publishing Ltd.
Livery Place
35 Livery Street
Birmingham B3 2PB, UK.
ISBN 978-1-84968-494-1

www.packtpub.com

Cover Image by Tina Negus (<tina_manthorpe@sky.com>)

Credits

Authors

Brian Mason
Greg Ramsey

Reviewers

Torsten Meringer
Kim Oppalfens

Acquisition Editor

Robin de Jongh

Lead Technical Editor

Susmita Panda

Technical Editors

Vrinda Amberkar
Farhaan Shaikh

Copy Editor

Laxmi Subramanian

Project Coordinator

Michelle Quadros

Proofreader

Aaron Nash

Indexer

Rekha Nair

Production Coordinator

Melwyn D'sa

Cover Work

Melwyn D'sa

About the Authors

Brian Mason is a Systems Engineer at Wells Fargo where he manages over 350,000 resources with CM (note that any views expressed in this book are Brian's and not necessarily those of Wells Fargo). Brian is a 6-time Microsoft MVP for Configuration Manager (CM). He currently runs the Minnesota System Center User Group and its website where he blogs. He can be found answering forum questions on TechNet and myITforum.

I'd like to thank Rod Trent for creating myITforum, a place where people can share ideas and help each other figure out how to use SMS and CM. When I first started with SMS, Microsoft had no such offering so it was great to be able to seek out help and get it fast. I've met brilliant people there over the years. And I'd like to thank my wife, Susan, for allowing me to lock myself away to write. She never complained once.
Big thanks to Greg Ramsey for joining me on this book and his agreement with me to forward any receipts we receive from this book to the Wounded Warrior Project (http://www.woundedwarriorproject.org/).

Greg Ramsey is a Systems Engineer specializing in global systems management for Dell Services. He has a B.S. in Computer Sciences and Engineering from the Ohio State University and is a Microsoft Most Valuable Professional (MVP) for Microsoft System Center Configuration Manager. Greg co-authored SMS 2003 Recipes: A Problem-Solution Approach (Apress, 2006) and Microsoft System Center Configuration Manager Unleashed (Sams, 2009). Greg is the co-founder of the Ohio SMS Users Group and the Central Texas Systems Management User Group.

I'd like to thank Rod Trent for creating myITforum. Many problems have been solved, friendships forged, new career opportunities offered in that community. I'd also like to thank my wife Tina for her patience, love,  and support.
Big thanks to Brian Mason for including me on this book journey, and suggesting to forward any receipts we receive from this book to the Wounded Warrior Project (http://www.woundedwarriorproject.org/). Semper Fi.

About the Reviewers

Torsten Meringer, ConfigMgr MVP since 2005, is a self-employed senior consultant in Germany, starting his own business in 1999. His primary focus is to design, migrate, deploy, train, and troubleshoot Microsoft's deployment and management solutions such as System Center Configuration Manager and Microsoft Deployment Toolkit in small to large-scale companies of over 200,000 clients. Torsten manages the German ConfigMgr blog at http://www.mssccmfaq.de and holds various MCSA, MCSE, MCTS, MCITP:EA certifications.

Kim Oppalfens is a ConfigMgr MVP, and has been for 7 years now.
As an industry expert, Kim is a frequent speaker and ask-the-expert guest at both national and international events, and as such has presented several sessions at the Belgian Techdays. Kim has had the opportunity to present at Microsoft's prestigious MMS event for System Center enthusiasts, making this his third year to present at the most important System Center event worldwide. One topic he is keen on presenting, is the seemingly boring WMI layer.
Kim started Inovativ together with co-owners Kurt van Hoecke and Maarten Goet. Inovativ is a consultancy company specializing in System Center consultancy catering to the medium and large Belgian companies. Inovativ delivers both project consultancy, training as custom development on the different System Center products.
Last but not the least, Kim is a board member on the increasingly successful Belgian System Center User Group.

www.PacktPub.com

Support files, eBooks, discount offers and more

You might want to visit www.PacktPub.com for support files and downloads related to your book.
Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at <service@packtpub.com> for more details.
At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters and receive exclusive discounts and offers on Packt books and eBooks.
[image: Support files, eBooks, discount offers and more]

http://PacktLib.PacktPub.com

Do you need instant solutions to your IT questions? PacktLib is Packt's online digital book library. Here, you can access, read and search across Packt's entire library of books.
Why Subscribe?

	Fully searchable across every book published by Packt
	Copy and paste, print and bookmark content
	On demand and accessible via web browser

Free Access for Packt account holders

If you have an account with Packt at www.PacktPub.com, you can use this to access PacktLib today and view nine entirely free books. Simply use your login credentials for immediate access.

Instant Updates on New Packt Books

Get notified! Find out when new books are published by following @PacktEnterprise on Twitter, or the Packt Enterprise Facebook page.

Preface

Microsoft's
System Center Configuration Manager 2012 (CM12) is arguably the most complex (and feature rich) offering of the System Center suite. CM administrators must be proficient in a variety of technologies in order to effectively design and operate a CM hierarchy. The list of technologies that CM touches on is almost overwhelming, for example, SQL, IIS, MDT, WSUS, WMI, PXE, SSRS, workstation and server operating systems, networking, and more. It should come as no surprise then that CM admins have built themselves a strong network of support. Forums such as Microsoft TechNet and myITforum are daily filled with questions and answers. There are local user groups, online webcasts, and conferences held routinely for admins to learn and share their trials and tribulations.
We often hear of an Exchange or Active Directory admin suddenly getting CM dropped in his lap from the boss. There is little time to sink or swim. By giving quick recipes to get things done, readers can get things going (or keep them running) to buy time to better learn the product. This book does not spend time going into why CM does things the way it does, nor does it go into deep details as admins too often don't have the time for that. There are also other Con
figuration Manager 2007 (CM07) admins who don't want to spend time reading bible-sized books on CM12. They know CM07 very well and just need a quick guide to get them up to speed. Therefore, this book is aimed at getting admins up to speed fast with CM12.
This book will get the reader up to a working knowledge of the product. For example, we cover Operating System Deployment (OSD) far enough for the reader to create a Windows 7 image and deploy it. Real world finesse will come only with time, but that cannot begin until the reader picks up the terminology and fundamentals. This book should remove that feeling of being overwhelmed by putting the reader straight to work with step by step recipes. Once the reader has actually tried a recipe, the topic will seem less intimidating. By using these recipes, the reader will gain the fundamentals of site administration, reporting, software distribution and patching, and client management.
What this book covers

Chapter 1, Designing a System Center 2012 Configuration Manager Infrastructure, covers ways to reduce the drag on primary sites to help keep you on just one site if possible, such as installing SQL to be as efficient as possible and how to offload roles.

Chapter 2, Deploying Windows 7 with Operating System Deployment, shows you how to create an image and deploy it, taking into consideration the need to manage drivers or migrate user data.

Chapter 3, Deploying Applications and Software Updates, covers applications and patching, monitoring deployments, and use of the new Software Center and Application Catalog.

Chapter 4, Managing Compliance Settings, covers how to create configuration items, put them into baselines and deploy them, and then monitor computers for compliance to those baselines with e-mailed drift reports.

Chapter 5, Managing Sites, details ways to configure and manage sites, set up discovery tasks to find systems, and how to set up security roles and scopes for other admins.

Chapter 6, Managing Clients, covers installation of the CM client on systems, how to manage and monitor the health of that client, and how to manage power on those clients.

Chapter 7, Managing Inventory, details setup and usage of the various inventory methods of CM12 as well as metering of software usage.

Chapter 8, Managing Reports and Queries, walks you through Reporting Services installation, building queries for reports, and editing and creating reports.

What you need for this book

Readers with experience in CM07 will get up to speed sooner, but it isn't a requirement. However, experience is needed in the following areas:
	Installing server features
	Installing Windows operating systems, and installing programs (for example, what is an MSI?)
	Finding Windows event logs
	Navigating to an IP or UNC, HTTP versus HTTPS, and so on

Who this book is for

This book is for administrators who need to get up to speed quickly with CM12. Readers are given how-to steps without all the fat and fluff. Need to get SQL and CM installed right away? This book has recipes for design considerations. Need to just get a Windows 7 deployment started right now? There is an entire chapter dedicated to that. Need to set up a security drift report for your boss? There is a chapter for that as well. All the main features of CM12 have recipes written as concisely as possible to give the reader a quick start.

Conventions

In this book, you will find a number of styles of text that distinguish between different kinds of information. Here are some examples of these styles, and an explanation of their meaning.
Code words in text are shown as follows: "We can include other contexts through the use of the include directive."
A block of code is set as follows:
[default]
exten => s,1,Dial(Zap/1|30)
exten => s,2,Voicemail(u100)
exten => s,102,Voicemail(b100)
exten => i,1,Voicemail(s0)

When we wish to draw your attention to a particular part of a code block, the relevant lines or items are set in bold:
[default]
exten => s,1,Dial(Zap/1|30)
exten => s,2,Voicemail(u100)
exten => s,102,Voicemail(b100)
exten => i,1,Voicemail(s0)

Any command-line input or output is written as follows:

cp /usr/src/asterisk-addons/configs/cdr_mysql.conf.sample
 /etc/asterisk/cdr_mysql.conf

New terms and important words are shown in bold. Words that you see on the screen, in menus or dialog boxes for example, appear in the text like this: "clicking the Next button moves you to the next screen".
Note
Warnings or important notes appear in a box like this.

Tip
Tips and tricks appear like this.

Reader feedback

Feedback from our readers is always welcome. Let us know what you think about this book—what you liked or may have disliked. Reader feedback is important for us to develop titles that you really get the most out of.
To send us general feedback, simply send an e-mail to <feedback@packtpub.com>, and mention the book title via the subject of your message.
If there is a topic that you have expertise in and you are interested in either writing or contributing to a book, see our author guide on www.packtpub.com/authors.

Customer support

Now that you are the proud owner of a Packt book, we have a number of things to help you to get the most from your purchase.
Errata

Although we have taken every care to ensure the accuracy of our content, mistakes do happen. If you find a mistake in one of our books—maybe a mistake in the text or the code—we would be grateful if you would report this to us. By doing so, you can save other readers from frustration and help us improve subsequent versions of this book. If you find any errata, please report them by visiting http://www.packtpub.com/support, selecting your book, clicking on the errata
submission
form link, and entering the details of your errata. Once your errata are verified, your submission will be accepted and the errata will be uploaded on our website, or added to any list of existing errata, under the Errata section of that title. Any existing errata can be viewed by selecting your title from http://www.packtpub.com/support.

Piracy

Piracy of copyright material on the Internet is an ongoing problem across all media. At Packt, we take the protection of our copyright and licenses very seriously. If you come across any illegal copies of our works, in any form, on the Internet, please provide us with the location address or website name immediately so that we can pursue a remedy.
Please contact us at <copyright@packtpub.com> with a link to the suspected pirated material.
We appreciate your help in protecting our authors, and our ability to bring you valuable content.

Questions

You can contact us at <questions@packtpub.com> if you are having a problem with any aspect of the book, and we will do our best to address it.

Chapter 1. Designing a System Center 2012 Configuration Manager Infrastructure

In this chapter we will cover the following topics:
	Dividing up site system roles
	Creating migration jobs
	Installing SQL the right way
	Managing Internet-facing clients
	Using remote and workstation distribution points, and BranchCache

Introduction

In this chapter, we will walk through the various setup scenarios and configurations for System Center 2012 Configuration Manager (CM12), which covers both the migration from CM07 to CM12 as well as fresh CM12 installation scenarios. If you are inheriting a hierarchy that's already been built, you may still find some helpful information here, especially in terms of offloading site system roles if your server is overworked.

Dividing up site system roles

It is likely that most installations of CM consist of a single primary site with all roles loaded locally on the same server. Depending on the hardware used (RAM and disk IO chief among them), this will suffice for many organizations. As companies grow and the workload of CM starts to stress the hardware of a single server, administrators need to offload roles to other servers.
Note
Note that while it was a best practice to offload SQL in CM07, we now advise keeping SQL on box in CM12 as SQL replication has replaced much of the file based replication of CM07. CM12 is native x64 code so there is no performance hit for a WOW64 translation like there was with CM07 on x64 servers. Underpowered VMs, however, might benefit from offloading SQL to more powerful servers.

Getting ready

Admins should move roles off as described in the the following How to do it... section until the primary site starts to perform as expected. We will start with both the Distribution Point (DP) and the
Management Point (MP). Unlike CM07, CM12 allows for more than one MP with no default MP to define. Offloading these two roles will do more to alleviate stress than any other steps. For this step, have another server ready where you can move these roles to.

How to do it...

	Add the machine account of the primary site to the local admin's group of the server taking on the MP and DP role.
	If you need to prevent content from copying to any particular drive on the new server, drop a file on the root of the drive named no_sms_on_drive.sms.
	From the CM12 admin console, navigate to Administration | Site Configuration | Servers and Site System Roles. From the Home tab on the ribbon, click on Create a Site System Server.
	Enter the name of the new server, select the primary site code, and enter the FQDN of the new server.
	Check the boxes for both Distribution Point and Management Point.
	Check the box to allow CM to install the IIS role on the new server.
	CM12 now gives you the ability to force content on a DP to drive letters of your preference. Choose as needed.
	CM12 has moved the PXE service point to the DP. Select this option only if you plan to image devices with an F12 boot. Enable multicast only if needed. The rule of thumb in security is "less is better"; you reduce the surface area of attack and reduce the odds you have something to patch down the road.
	CM12 can now verify the content of your packages on a DP, which reduces the chance of clients failing to install an application due to corrupt files. CM12 now allows you to associate DPs to boundary groups. Use this feature only if you're trying to protect the network, otherwise leave this alone as it introduces another possible point of failure in a distribution that you may have to troubleshoot one day.
	For the MP settings, use the defaults for now; you can always set up SQL replication to the MP at a later time to reduce additional load.
	Complete the wizard, and then read the sitecomp.log and distmgrr.log on the primary server and MPSetup.log on the new server to verify a successful installation.
	Test the new MP by stopping the SMSAgentHost service on the primary, and then verify that clients are contacting the new MP (check the mpfdm.log on the new MP).
	Test the new DP by distributing content to it.

With a working MP and DP on another server, those roles can now be removed from the primary site. Follow these steps to remove the roles:
	From the CM12 admin console, navigate to Administration | Site Configuration | Servers and Site System Roles and select your primary site in the right-hand pane.
	In the bottom pane, select both Management Point and Distribution Point (use Ctrl + click) and then click on Remove Role from the ribbon.
	If you see a warning that this is the last management point for the site, click on No and go back to testing the new MP as the site is not aware that it is working.

How it works...

Once all IIS roles have been offloaded, IIS can be removed from the primary site. This strengthens security of the server and frees up resources for the remaining duties of the site. As you offload roles, the server has less to do as resources are freed up.

There's more...

Beyond IIS-based roles, there are still several items that can cause stress to the primary site server, which you can offload to other servers.
Offloading the SUP

With the MP and DP offloaded, the bulk of the client traffic to the primary site has been removed. The SUP role should be offloaded next as it's another point where clients can directly hit your primary site. To do this simply follow these steps:
	Install the latest version of WSUS on the MP/DP server (that already has IIS installed) and be sure to cancel the configuration wizard when it starts (CM will configure it instead). Also, be sure to select the option Use this server as the active software update point.
	From the admin console, navigate to Administration | Site Configuration | Servers and Site System Roles, select the MP/DP server, and add the software update point role. Verify that the setup encountered no errors by checking the SUPSetup.log, then look out for errors in the WSUSCtrl.log and wcm.log.
	With the new SUP working, that role can now be removed from the primary site. From the admin console, select the Primary server and remove the Software update role.
	Uninstall WSUS from the primary site server, but be sure to leave the WSUS admin console installed as its files are needed to manage the SUP.

Offloading Endpoint Protection

If you are using Endpoint Protection in your company, you can move this role next, but note that there will be no change to the server load. To do this simply follow these steps:

	Select the MP/DP/SUP server in the admin console and add the Endpoint Protection Point role.
	Verify that the setup encountered no errors by checking the EPSetup.log, then watch for errors in the EPCtlMgr.log. Often, this server will have to be rebooted before it can become functional and that will show in the EPSetup.log.
	From the admin console, select the primary server and remove the Endpoint Protection Point role.

Offloading SQL Reporting Services

The
SQL Reporting Service Point can cause stress if people are repeatedly running reports that are hard for your primary to query. The smart move there is to simply set such reports to cache for a certain amount of time (an hour, a day, and so on) so that no matter how often the report is run, the cached data is used instead of fresh queries to the primary site's database. Additionally, reporting services for SQL 2008 and above no longer require IIS, so offloading the role doesn't help towards the ability to remove IIS. Should you still wish to offload that role anyway, (perhaps just as a rule you might decide that no other roles be allowed on a primary) select a server with SQL Reporting Services installed (IIS is not necessary). Follow these steps to offload the SQL Reporting Services Point role:

	In the admin console, navigate to Administration | Site Configuration | Servers and Site System Roles, and select the Create Site System Server from the Home tab in the ribbon. Enter the FQDN of the server and choose the CAS if you have one or the primary server.
	Select the Reporting services point as the role, verify the settings by clicking on the Verify button, and enter a domain account that you have granted the smsschm_users role in SSMS (generally, the same account used when SRS was created on the primary site).
	Complete the wizard and verify that the new site is working by running a report from the Monitoring | Reporting node in the console and choosing the new server (not the primary site).
	In the admin console, navigate to Administration | Site Configuration | Servers and Site System Roles, choose your primary site and remove the Reporting services point role.
	Log on to the primary site, click on the Start button, type SQL Server Installation Center (64-bit), and hit Enter. Run the installation wizard and remove the reporting services role by unchecking it thereby completing the wizard.

The remaining roles should cause no discernible stress to the primary. But there is one additional step you can take to reduce the impact of the MP role to your server and that is to create a transactional replica between the primary site and the MP. With such a replica, the MP can answer all client requests without querying the primary site. This also allows clients to remain functional if the primary site is down for maintenance or patching (assuming you've offloaded other roles needed, such as DP, SUP, and so on).
By creating this replica, there is a benefit in that if other roles are offloaded from the primary site, the primary site could go down for patching or maintenance while software distribution and patching could continue.

See also

	How to set up publication of this replica is already documented quite well by Microsoft at http://technet.microsoft.com/en-us/library/hh846234.aspx

Creating migration jobs

Migrating objects (packages, collections, task sequences, and so on) from CM07 to CM12 use a different process than we used from SMS 2003 to CM07. Due to the significant changes in the backend infrastructure, we can no longer attach and upgrade an existing CM07 site server to CM12. To make our side-by-side upgrade process easier, Microsoft created a new migration process that lets us select multiple CM07 sites (even from different CM07 hierarchies if desired) to migrate objects. Migration jobs allow us to pick and choose which objects to migrate.

Getting ready

Before we create a migration job, we must have a configured Active Source Hierarchy. To configure an Active Source Hierarchy, we need valid credentials to see the objects, just as we would for granting someone read rights to objects in CM07. All migration steps are performed in the admin console under Administration | Migration.
From the Active
Source
Hierarchy subnode, run the Specify Source Hierarchy Wizard and observe the progress in the progress dialog as well as the migmctrl.log file on the CM12 site server. All information related to migration is logged in this file.
Configuring the Active Source Hierarchy will automatically synchronize all computer objects from the source hierarchy (or hierarchies). This process also automatically discovers all child sites of the configured CM07 site. Note that we can only migrate owned objects from the specified source hierarchy. If we need to discover and migrate objects from child sites in the CM07 hierarchy, we must also configure those as source sites. Once we have configured our source hierarchy we can create multiple migration jobs.

How to do it...

To create a new migration job, perform the following steps:
	In the CM12 admin console, navigate to Administration | Migration | Migration Jobs and click on Start in the ribbon to start the New Migration Job wizard.
	Enter a unique job name, and select Object migration for the job type.
	Select the desired objects from the dialog:[image: How to do it...]

	Select the CM12 site that will own the migrated content (this is usually your CAS or single primary site).
	Select the security scope to apply to the migrated objects. Create a new one if desired.
	 On the Settings tab, specify when the job should run, as well as advanced settings such as overwrite previously migrated objects, and transfer organizational folders:[image: How to do it...]

	After the job has been successfully created, we can monitor the Summary page for the job, as well as view the migrated object(s) state with the Objects tab. If required, view the migmctrl.log for additional troubleshooting information.

How it works...

The migration tool uses the credentials specified in the active source hierarchy configuration to migrate the desired object to the CM site. In this example, we selected specific objects to migrate. Notice that in the object selector dialog, we can identify which objects have already been migrated.
Note
CM users in the default roles of Full Administrator, Infrastructure Administrator, and Operations Administrator have security rights to create migration jobs.

There's more...

In addition to the object-based migration we just performed, we can also select a collection-based migration. When we specify a collection-based migration, selected collections and all objects required for those collections are migrated by default. We can clear a checkbox in the wizard so that only the collections are migrated, if desired. When we select a subcollection for migration, all the collections that are required to traverse to the root are also migrated.
[image: There's more...]
Also, notice from the previous image that we can determine which collections have been migrated, which collections are device collections, and which collections are user collections. In CM12, a collection cannot contain both devices and users. Click on the View Collections that Cannot Migrate... button to view collections that meet one or more of the following criteria:
	Mixed Query Collection is a collection that contains a mix of users and devices, or custom collection types.
	Mixed Collection Hierarchyis a collection that has a parent collection of a different type
	Multiple Collection Limiting is a collection that is limited to multiple collections using custom WQL
	Collections that are a collection limited to any collection that meets the above criteria cannot be migrated

Also, notice from the previous image that some collections will be migrated to a folder instead of a collection. CM12 does not support nested collections. The migration process will ensure that collections are migrated and organized similarly to the CM07 configuration, but will not be exact. Always run the migration process in a test environment before running migration jobs in production.
Note
It's important to know that for each new package we create (software package, update package, image package, and so on), the source will automatically be inserted into the CM content library (by default, C:\SCCMContentLib) as soon as the package is created. If you run migration jobs in your test environment, ensure that you have a disk large enough to contain all files from your selected package sources. CM12 leverages a single instance source for all files which will help, but when you migrate a large number of packages, you may completely consume the hard drive(s) of your test environment simply by running the migration tool.

After we have performed object collection-based migration, we still need to migrate the actual clients in the migrated collection. We can leverage any type of client installation to meet our requirements.
Using multiple sites

As you will almost certainly be flattening your CM07 hierarchy to CM12, keep in mind that you can migrate objects and collections from multiple primary sites to a new single primary site (or central administration site) as part of your consolidation efforts, and simply assign the proper security scope to the objects.

Re-migrating objects

We can use the migration tool to re-migrate objects that were previously migrated. This is important if an object has changed in CM07,for example, package source, command-line switches, or even package source version.

DP sharing

We can configure distribution point sharing to allow CM12 clients to access CM07 distribution points to obtain content of migrated packages during our infrastructure transition to CM12. Once our migration is complete, we can use the migration tool to migrate distribution point shares (that have no other CM07 role on them) to CM12, without the need to re-send existing content to the newly-reconfigured CM12 distribution point.

See also

	The Microsoft online documentation for CM12 provides additional information about the migration process at http://technet.microsoft.com/en-us/library/gg682006.aspx
	Review the administrator checklist for migration planning at http://technet.microsoft.com/en-us/library/gg712683.aspx
	The planning for migration jobs document explains in detail how collections are managed during a collection-based migration, at http://technet.microsoft.com/en-us/library/gg712285.aspx

Installing SQL the right way

How well SQL is installed before CM can have a dramatic effect on how people perceive CM to be as a product. Common complaints heard are "CM is slow", "The console is slow", and "It can't keep up with this many clients." A well thought out installation will go unnoticed where the reverse can cause downright agony for admins.
Getting ready

Get the latest supported version of SQL, the latest supported service pack, and the latest version of the cumulative update files. An already slipstreamed set of files from Microsoft will make things easier if available. The enterprise version has many benefits like online reindexing of tables, support for more than 50,000 clients, and more, but the decision of which edition to use usually comes down to cost, as the enterprise edition is far more expensive than the standard version.
The more memory SQL has access to, the better it will run. The more disks and controllers it can use, the better it will run. SQL doesn't perform well in a virtual machine on virtual disks. This can be done in a lab or even on a laptop as a lab, but for production, memory and disks will define the CM experience.

How to do it...

Consider the following disk layout optimized for an enterprise class primary site or CAS:
	
Disk

	
Controller

	
Number of Drives

	
Drive letter

	
Partitions

	
0

	
0

	
4

	
C

	
OS

	
1

	
1

	
4

	
T

	
TempDB

	
2

	
1

	
4

	
X

	
TxLogs

	
3

	
1

	
6

	
R

	
SQLDB1

	
4

	
2

	
6

	
S

	
SQLDB2

	
5

	
2

	
8

	
D

	
Data\Backup

External controllers 1 and 2 get as much RAM as you can afford (1 GB optimally). Each gets one hot spare drive. All controllers are formatted with RAID 10. SQL activity is split across 2 controllers. RAID cache settings should be set to Write Back, no Read Ahead.
From the previous table, you can peel away as costs constrain your budget in the following order:
	The OS could be on a simple mirror.
	The TempDB and TxLogs could be on a single drive.
	The SQL files could be on the same drive.
	The SQL files could be mixed with the TempDB.
	The SQL files, Data\Backup, and TempDB could be on the same drive.
	Move the TxLogs to the C: and all other data on the second drive.
	Everything sits on one drive (small lab scenario).

How it works...

With the best layout of disks you can afford and the most memory you can afford, SQL will be able to stand the stress CM puts on it. If using SAN, multiple dedicated LUNs are best, if available. Notice the TxLogs were the last to be compromised as nothing can be committed to SQL until first written to the TxLogs. Even with plenty of RAM, data must still be written to disk, which makes the TxLogs an important point in any design.

There's more...

Drive layout is the key to smooth SQL operations. But that's just the start. A few more easy steps will keep your installation bug free and optimized for CM use.
Installing SQL with an unattend file

After the preparation of the drives, SQL can be installed using an unattend file, which has the additional benefit of being reused for a reinstall, or being used on similar primary sites. An example of an unattend file is included in this chapter. It includes two sections of note:
PCUSOURCE=\\Server\Share\SQLServicePackX
CUSOURCE=\\Server\Share\SQLCUX

The location of any service pack not already slipstreamed should be used for the PCUSOURCE and the location of the latest cumulative update should be used for the CUSOURCE. If either have already been slipstreamed into the setup files, simply comment them out.
To callout the unattend file, simply use a command line similar to the following:

Setup.exe /CONFIGURATIONFILE=cmsqlconfig.ini

Edit the unattend file as needed to match your drive layout. It is currently set to use R, S, T, and X drives so read carefully. The file works only for SQL 2008 R2, but SQL 2008 and SQL 2012 are similar enough that some simple editing can make them work. The key here is that you can read the file to see how to properly layout the files and options in advance.
SQL 2012 replaces PCUSOURCE and CUSOURCE with what it calls
Product Updates. Differences are detailed at http://www.mnscug.org/blogs/brian-mason/176-installing-sql-2012-with-a-configuration-file.

Setting some limits

SQL will be happy to eat all the memory on a server leaving nothing for the OS, base applications, or CM. So you need to limit it. Simply open SQL Server Management Studio (SMSS) and right-click on your server to view properties, and navigate to Memory. Because CM12 is all x64, leave AWE alone. But you do want to enter a maximum server memory here. Leave the OS with 2 GB, (your base apps could vary, but 1-2 GB should suffice,) and leave CM with 4 GB. Add all that and subtract it from the server's total memory and enter that number here. Note that a CAS requires 8 GB minimum to be dedicated to SQL (anyone choosing to use a CAS is likely to use 16 GB or more anyway).
Transaction logs have been known to grow to consume the entire drive and when that happens, everything stops as nothing can be committed to SQL until first written to the transaction log. A fair limit would be 15 percent less than the entire free space of the drive. See step 5 in SQL file layout for where to do this.

SQL file layout

With SQL installed, it now has to be configured to make the best use of the processors on the server. Use more than one file for the SQL database. The rule of thumb is to use as many files as there are physical processing cores.

	From the Microsoft SQL Server Management Studio (SMSS), right-click on your CM database and choose Properties. Go to Files and then click on the Add button.
	If you had eight cores and two drives for the SQL database (R and S), you would add four files to R and three more to S (assuming you initially installed SQL to S).
	Set the initial size of each file to one-eighth the size of what you expect your entire database size to be.
	Set the Autogrowth to 1000 MB.
	Set the Autogrowth of the transaction log to 1000 MB. Additionally, restrict the growth of the file to a size that is smaller than the free space on the drive on which it resides.
	Click on OK to commit the changes; no need for reboot.

Helping SQL

CM has a maintenance task to rebuild indexes, which is disabled by default. Over time, SQL will slow down as the indexes grow stale.
	From the CM admin console, navigate to Administration | Site Configuration | Sites and click on Site Maintenance in the ribbon.
	Change the properties of the Rebuild Indexes task to be enabled to Weekly.
	Choose a time of day where CM isn't busy. The default of 1 a.m. on Sunday is probably a good choice.
	Repeat for all primary sites (and the CAS if you have one).

Additionally, if you have no need to keep data around for 3 months, then help keep the database size smaller by shortening the clean-up tasks from 90 days to something you can live with (perhaps 21 days or 30 days).
Lastly, verify that the recovery model for the CM database is from Full to Simple. Because CM runs backup itself, only its point in time backup can be used to recover the database so you will never recover to some point in time with a full backup. This also keeps the transaction log from having to be backed up. This setting can be found in SMSS by right-clicking on the database, navigating to Options, and selecting the Simple for the Recovery model.

See also

	How to: install SQL Server 2008 R2 from the command prompt, at http://msdn.microsof.com/en-us/library/ms144259.aspx
	How to: install SQL Server 2008 R2 using a configuration file, at http://msdn.microsoft.com/en-us/library/dd239405.aspx
	A great blog to follow is Steve Thompson MVP's http://myitforum.com/cs2/blogs/sthompson/

Managing Internet-facing clients

Depending on the environment, you may have clients that:

	Regularly move between the Internet and the intranet
	Are home computers, and never connect to the intranet

Managing clients that are not always connected to the internal network can be a challenge. If remote computers use Virtual Private Networking
(VPN) to connect to the corporate network on a regular basis, Internet-facing support may not be required. But if we know that clients may use some type of remote desktop to connect to the corporate network, or maybe they don't have to connect to the corporate network at all to do their job, then Internet-facing support should be considered to ensure proper patch and asset management.
If "Native Mode for CM07" rings a bell, we have good news for you. CM12 does not have a "Mixed Mode" and "Native Mode". It simply has two client communication methods: "HTTPS" only and "HTTPS or HTTP". One CM12 site can support both HTTPS and HTTP communication if required.
[image: Managing Internet-facing clients]
Getting ready

Public Key Infrastructure
 (PKI) certificates are required for Internet-based client communication. Engage with the team that owns PKI in your infrastructure. If a PKI infrastructure doesn't currently exist, follow Microsoft's step-by-step example of deploying PKI http://technet.microsoft.com/en-us/library/gg682023.aspx. Once you have all valid certificates, proceed to the next section.

How to do it...

To enable Internet-facing clients, perform the following steps:
	In the CM12 admin console, navigate to Administration | Site Configuration | Sites, and select the desired site to support Internet-based clients. Right-click on the site and select Properties.
	From the Client Computer Communication tab, select either HTTPS only if you only want to support HTTPS, or HTTPS or HTTP as required.
	Enable the checkbox to Use PKI client certificate, and then click on the Modify button to select the client certification selection criteria, as well as the store name, and then click on OK.
	Click on the Set button to specify the Trusted Root Certification Authorities, and then select the starburst to browse to a new certificate file.
	Select OK to save changes to Site Properties.
	From the Servers and Site System Roles node, select the desired site in the top pane. Select the desired roles from the bottom pane (Management Point, Distribution Point, Software Update Point, as well as Application catalog Point, if required).
	Specify HTTPS for client communications types.
	As long as the new site systems are accessible from the Internet at this point, the infrastructure configuration is complete. Follow the client installation instructions at http://technet.microsoft.com/en-us/library/gg699356.aspx to install the CM client properly.

How it works...

Unlike CM07, CM12 allows clients assigned to the same primary site to use either HTTP or HTTPS communications. If a client has the PKI cert, it can be set to use HTTP for the intranet and HTTPS for the Internet.

See also

	Review the document PKI certificate requirements for Configuration Manager clients and site servers at http://technet.microsoft.com/en-us/library/gg699362.aspx
	Review the client installation properties document at http://technet.microsoft.com/en-us/library/gg699356.aspx

Using remote and workstation distribution points, and BranchCache

When CM administrators ask us "What are the most resource-intensive components of CM?", we usually start with the obligatory "It depends", and then quickly follow-up with distribution points. Distribution points are the file shares and websites that clients use for installing software, security patches, operating system deployments, and more. So depending on the content we plan to deploy, we may need more distribution points than any other server.
CM07 uses
Distribution Points, Distribution Point Shares, and Branch Distribution Points, each of which work in slightly different ways. CM12 takes the good old distribution point to a new level, supporting a single instance store, adding consistency checks with the distribution point role, and adding a sender for throttling. Troubleshooting and deploying a distribution point to a workstation is very similar to troubleshooting and deploying a distribution point to a server.
In addition to standardized distribution points, CM12 also has integrated
BranchCache, which allows us to reduce the amount of traffic that occurs between each network client and the distribution point for downloading content. For example, when a supported system needs to download content, it will first check to see if any system on its local network already has the content (based on file hash), and if so, it will download from a peer. If not, it will download from the distribution point, and then store the content so that it can be shared among other peers on the same network in the future.
Getting ready

We described the process of installing a distribution point in the recipe, Dividing up site system roles, so we will use this section to help you determine how to choose which type of distribution point(s) you need.

How to do it...

To determine the best distribution point for your needs, ask the following questions:
	How many clients will use the distribution point?
	Will Preboot Execution Environment (PXE), also known as network-based boot, be required?
	Must the distribution point support BranchCache?
	Is the distribution point connected to the site server over a slow or fast network link?
	Do you plan to use any third-party add-on tools or WAN accelerators for remote locations?
	Do you require redundancy, in the event that a distribution point is offline or a DP fails?

Review the following table to help determine the proper DPs for your environment:
	
CM Feature

	
Workstation DP

	
Server DP

	
Supports PXE

	
No

	
Yes

	
Supports multicast

	
No

	
Yes

	
Supports BranchCache

	
No

	
Yes

	
Maximum concurrent connections

	
20

	
Unlimited

	
Supports bandwidth throttling

	
Yes

	
Yes

	
Supports single instance store

	
Yes

	
Yes

	
Supports content validation

	
Yes

	
Yes

	
Supports boundary groups

	
Yes

	
Yes

	
Supports additional site roles (MP, Web Svc Pt, and so on)

	
No

	
Yes

How it works...

You cannot distribute software or software updates to clients without DPs. The decision on how many to place, where to place them, whether or not to throttle them and if so, how much, are all considerations that affect the ability of clients to get software in an efficient manner. Don't just throttle a DP because you can now. Do so only because you need to alleviate a possible network bottleneck.

There's more...

As we can see from the previous table, bandwidth throttling is available on DPs either on a workstation or a server. This new feature alone may allow you to reduce the need for secondary sites in remote locations. Review the following sections for more discussion about maximizing content efficiency with CM12.
When to choose BranchCache

BranchCache is practically free, so be sure to spend some time evaluating it for your needs. If your environment meets the requirements for BranchCache, you should consider enabling it at least at remote sites to reduce bandwidth utilization, possibly reducing the need for CM infrastructure in those remote locations.
BranchCache is supported on the following operating systems:
	Windows 7 Enterprise and Ultimate Editions (or newer)
	Windows Server 2008 R2 (or newer)
	Windows Vista Enterprise with at least service pack 2 and BITS 4.0
	Windows Server 2008 with at least service pack 2 and BITS 4.0

The configuration for the server component of BranchCache is only supported on Server 2008 R2 (and newer Server OS). CM DPs must reside on a server with the BranchCache feature enabled for clients to leverage BranchCache. Also, CM requires BranchCache to be configured in distributed mode.
Some WAN accelerator configurations may interfere with BranchCache, so be sure to review BranchCache documentation as well as test in your environment. Follow the instructions referenced in the See also section of this recipe for configuring BranchCache. After configuring the CM DPs, we can use GPO to configure BranchCache on client systems.

When to choose a workstation distribution point

Workstation DPs can be a great addition to your CM hierarchy, and significantly reduce the need for server-class hardware in smaller locations. The following table briefly describes the limitations to a workstation DP:

	
CM Feature

	
Limitations

	
Supports PXE

	
Workstation operating system does not support this WDS server feature

	
Supports multicast

	
Workstation operating system does not support this WDS server feature

	
Supports BranchCache

	
Workstation operating system does not support the server feature required for BranchCache configuration on a DP.

	
Max concurrent connections

	
Windows 7 has a maximum of 20 concurrent connections. Windows XP has a maximum of 10 concurrent connections. This may put larger locations of clients into a "waiting for content" situation, until enough connections become available.

	
Supports additional site roles (MP, Web Svc Pt, and so on)

	
Workstation operating system does not support additional roles for a CM site.

Operating System Deployment (OSD) is probably the most affected as far as limitations on a workstation operating system go, as PXE and multicast are not supported. We can still use bare-metal builds, as well as OS deployment from Software Center, and successfully build systems.

When to choose a server-class distribution point

For a full-featured DP, choose to install the DP on a server operating system. All features described previously in this chapter are fully supported. As mentioned previously, we may find that we can simply install a DP at a remote location, instead of a full secondary site (as we did in CM07 to handle bandwidth throttling).

See also

	Learn more about BranchCache at http://technet.microsoft.com/en-us/network/dd425028 and http://technet.microsoft.com/en-us/library/dd637820(WS.10).aspx
	Learn more about "Planning for content management in Configuration Manager" at http://technet.microsoft.com/en-us/library/gg712321.aspx

Chapter 2. Deploying Windows 7 with Operating System Deployment

In this chapter, we will cover the following:
	Creating an OSD test environment
	Leveraging the build and capture process
	Migrating user state
	Managing drivers
	Customizing the build process with prestart hooks
	Patching your reference build
	Leveraging the Microsoft Deployment Toolkit with CM12 OSD

Introduction

Operating System Deployment

(OSD) in CM12 is a key feature of the product. Many admins report that their primary reason for implementing CM was just to leverage OSD, and frankly, we can't blame them. The Task Sequence (TS), which the CM uses to drive the OSD process, is very flexible and powerful, as you will learn in this chapter.
OSD is easily the single biggest feature in CM. Entire books and careers are built around it. Our aim in this chapter is just to get the reader started with the basics; the art and finesse will come with time.
While the title of this chapter mentions Windows 7, all recipes should apply equally to Windows 8 (or Server 2008/R2/2012). Because there are some special issues around mass storage devices with Windows XP and because XP is nearing end of life, we will omit XP imaging in this chapter. Mass storage challenges are present with both Windows XP and Windows Server 2003.

Creating an OSD test environment

The first step in successful OSD is to have a useful test environment that you can connect to remotely and rebuild quickly. You need a Virtual Machine (VM). VMs allow you to quickly perform testing cycles with OSD. Enter MICROSOFT HYPER-V.
This may come as a surprise to many, but Microsoft Hyper-V Server 2008 R2 is actually a free product. Microsoft Hyper-V Server is a free download from Microsoft—to obtain the latest version, use your favourite web search utility to search for hyper-v server free.
Or if you have an available license for Windows Server 2008 or R2, you can simply install the OS on your server, and enable the Hyper-V role. We'll show you how to use the free Hyper-V offering below to make a VM, but the option for the Hyper-V role is similar.
Getting ready

Install Microsoft Hyper-V Server 2008 R2 on a server (preferred) or workstation system. Once Hyper-V is installed, it will appear similar to Windows Server Core, in that you will not have a graphical user interface to log in to. Depending on your hardware, you may need to add network drivers to the Hyper-V server using drvload.exe (http://technet.microsoft.com/en-us/library/dd744511(v=WS.10).aspx) or pnputil.exe
(http://technet.microsoft.com/en-us/library/ff800798(v=WS.10).aspx).
Ensure your Hyper-V server is on a DHCP network that can resolve to the FQDN of the Management Point (MP) and
Distribution Point (DP). Install the Remote Server Administrator Toolkit

(RSAT) on a Windows workstation, and then install the Hyper-V component.

How to do it...

	Launch Hyper-V Manager from a Windows 7 system, and connect to your Hyper-V server.
	Use the Virtual Network Manager to create a new virtual network. For Connection Type, select External, and select the actual NIC card in the system, and enable the Allow management operating system to share this network adapter checkbox. Click on OK to close the Virtual Network Manager configuration utility.[image: How to do it...]

	Right-click on the server and go to New | Virtual Machine. Provide an appropriate name and location to store the virtual machine, and assign default memory of at least 1024 MB.
	To configure networking, specify the connection to be to your Local Area Connection NIC.
	Specify whether to use an existing virtual hard disk or create a new virtual hard disk.
	Leave the default Installation Options, and then select Finish to complete the New Virtual Machine wizard.
	Before powering on the new VM, right-click the VM and view settings. If you plan to build the system using PXE, or if the target guest OS will be Windows XP or Server 2003, add a Legacy Network Adapter from theAdd Hardwareaction.

You have successfully created a test VM for OS Deployment testing. You can mount an ISO file or boot to PXE (if configured for your environment). Testing OS deployment in a VM will significantly reduce the time required for test and re-test.

How it works...

VMs are essential to building, capturing, and deploying images. Hyper-V is a tool you can quickly bring up to get you started. The VMs you create with it can be used for creating and testing OS deployments.

There's more...

Testing OS deployment in a VM simplifies the testing process, as well as allowing you to connect remotely to the Hyper-V server. Depending on your operating system version, you can either install the Hyper-V components natively from the OS, or you can install the RSAT, and then enable the Hyper-V console. You can completely create and test your reference image (discussed in the Leveraging the Build and Capture Process using a VM recipe. You can also perform significant testing for your production build in a VM.
The reference image in a VM

In the next recipe, you will create a reference build. This is simply the base image that will be used in your production's build process. Your reference build should contain no additional drivers if at all possible. CM does a great job of managing the drivers for your OS deployment, and the goal is to keep them modular so that you can update either piece (the OS image or the drivers) without the need to update both. Also, by keeping the drivers separate, you can leverage CM to surgically inject the necessary drivers into the driver store at production build time. Your goal is to have one image per OS architecture, and dynamically apply drivers and other hardware-specific applications during the production OS deployment.
You will also update your reference image at regular intervals (possibly every quarter, or bi-annually.) Review the Patching your Reference Build recipe in the chapter for an easier method to apply windows patches. Performing the entire process in a standard VM provides a very repeatable, reusable process.

The production build in a VM

Most OS deployments will eventually be deployed to physical hardware, so testing will need to occur on the physical hardware. Depending on your environment, you may also have virtual machines that you deploy. Either way, perform initial testing of your production build in a VM. You can quickly perform several testing iterations, as well as test most application installations during the OSD process.
There will be some components that you will not be able to fully test until the OS is deployed to hardware—specifically drivers. Network, mass storage, video, and other drivers will likely be different than your test VM. In addition to drivers, you may have software-based hard drive encryption, Bluetooth applications, and other utilities that are tied to the hardware. Keep these in mind, and test these on real hardware when possible.

Leveraging the build and capture process

The build and capture process is often described as the process to create a reference image. You will create a Build and Capture task sequence that will deploy the operating system, install any additional standard applications, OS customizations, and software updates, and then perform an OS capture to create a .wim file (the reference image). The goal is for this process to be 100 percent automated, so that you can recreate the reference build at any time with little effort.
The Build and Capture process is not a requirement for using OS Deployment in CM12. You could manually create your own reference build, SYSPREP, and capture it to a .wim file. But as you will see next, creating the build and capture process in CM12 will allow you to take advantage of software updates and other applications that are already in CM12, and provide a completely unattended process to prepare a reference build on a regular interval.
Getting ready

You must first decide what applications you need to install into your reference build. There are two basic schools of thought on reference builds, thick image and thin image (or maybe a third one somewhere in-between).
A thin image is a reference build that contains minimal software. During your production task sequence, you can apply the image, and then install any additional software during the task sequence. A thick image is an image that contains just about everything you need for a standard build in your environment. Some may consider it the 90 percent rule. If 90 percent of users have a common application then it should be part of the reference build. There are advantages to each school.
For example, when Adobe Reader requires an update, you may not need to update the thin image, as Adobe Reader is being installed later in your production task sequence. But when Adobe Reader is in the reference build, you must re-create (sometimes referred to as re-spin
) your reference builds to ensure you are installing up-to-date software.
On the other hand, you will generally find that a production OS deployment TS with a thicker reference build will complete faster than a production OS deployment TS with a thin reference build. For example, installing MS Office during a production build will take a considerable amount of time. If MS Office is a part of the reference build, Office is already installed in the image, and downloading the larger sized .wim file is generally faster than downloading the hundreds of smaller installation files too.
The key to success is to have an easily repeatable and automated reference build process. The more automated this process is, the easier it is to quickly create builds on a quarterly or monthly basis.

Before you create the TS, locate your licensed Windows 7 installation media in .iso format. Use an ISO extraction tool (such as www.7-zip.org) to extract the contents of the .iso file to a share that the CM site server has appropriate access to and follow these steps to create a Operating System Installer package:

	Navigate to Software Library | Operating Systems | Operating System Installers, and select Add Operating System Installer from the ribbon.
	On the Data Source page of the wizard, enter the UNC path to the OS media you extracted previously.
	On the General page, enter a friendly name, version, and comment.
	Continue the wizard to completion.
	Distribute the new OS Installer package to your local DP. As this process is only to create the reference build, you only need to send it to a DP local to your test VM.

How to do it...

Follow these steps to create a Build and Capture task sequence:

	Navigate to Software Library\Operating Systems, right click Task Sequences, and select Create Task Sequence.
	On the Create a new Task Sequence page, select Build and capture a reference operating system image.
	On the Task SequenceInformation page, enter a TS Name, description, and select the required boot image. Select the default boot image that matches the architecture of the OS you plan to build. For example, if the OS installer is Windows 7 x64, select Boot image (x64). This is the default boot image. As this is a reference build and will only be built on a VM, there is no need for a custom boot image or additional drivers.[image: How to do it...]

	On the Install Windows page select the OS Installer package that you selected previously. Verify your licensed edition is selected in the Edition drop-down box. Some OS media may contain more than one edition of Windows.
	Enter the Multiple Activation Key (MAK) if you have one; otherwise leave the Product key blank and activate later with Key Management Service (KMS). Enable the radio button to Always use the same administrator password.Note
This password will only be valid for the reference build, so you will probably only use it when you're troubleshooting the build and capture process. When you deploy the captured image in a production task sequence, you will specify a new password (or elect to disable the admin account) at that time.

	On the Configure Network page, leave the default to Join a workgroup, and enter a temporary workgroup name.
	On the InstallConfiguration Manager page, select the Configuration Manager Client Package. This package is in the root of the Packages node by default, and is automatically created by CM12 during site installation. Add any additional installation properties you need. In order to install patches during OSD, you do need to specify the SMSMP=<myMP server> parameter in the command-line installation. On the Install Updates page, select whether to install only mandatory, mandatory and option, or no updates.Note
Note that the system must be in a collection that is being targeted with the updates (either mandatory or optional) for update installation to occur.

	On the Install Applications page, click on the starburst to select one or more applications to install. The application must be able to run as the system account with no user interaction. Dependent applications will be installed if applicable. Also, choose whether to continue installing applications even if one application in the list fails.
	On theSystem Preparation page, you will see that it is disabled. Sysprep is now native to all supported operating systems except Windows XP and Server 2003. If you must use either of these operating systems, simply create a package with the appropriate Sysprep files, and select that package on this page.
	Add any custom info you need on the Image Properties page. This information will be captured in the metadata of the image.
	On the Capture Image page, specify a UNC Path, as well as credentials that can create/copy files to that path.
	Click on the Summary button and finish the wizard.

How it works...

Select the new TS and choose Properties from the ribbon. Review the General and Advanced tabs so that you know how to change the boot image or rename the task sequence in future.
Next, select the new TS and choose Edit from the ribbon. Now you can see all the TS steps that were created during the wizard. If you have additional steps you need to run during the TS, you can select the Add button from the Task Sequence Editor. For example, under Add | General, you see options such as Run Command Line and Install Package (for package/programs). If you are new to CM task sequences, start small and verify things are working properly, then copy your working task sequence, and then begin to add additional required steps.
Also notice that by following the wizard, you will have a Install Updates step before the Install Applications step. Depending on the applications you chose to install, you may want to switch the order of these steps. For example, if you install Microsoft Office during the task sequence, you will probably want to run the Install Updates step after the Office installation, to ensure all targeted Office patches are installed to your reference build.

There's more...

After creating the task sequence, you need to send content to a DP. As this is a reference build you only need to send content to the DP that will be used to build and capture your reference image. Select the desired task sequence and choose Distribute Content from the ribbon. As you walk through the wizard you will see that all associated content for the task sequence will be distributed. Choose the desired DP and complete the wizard.
Tip
Verify that the
Network Access Account has been configured. Verify from the Administration | Overview | Site Configuration node. Choose Sites and select Configure Site Components | Software Distribution from the ribbon. View the Network Access Account tab. You should use a low-rights account configured to be used to connect to DPs; a member of domain users only is generally sufficient.

Move to the Monitoring tab and view the Distribution Status | Content node to view the status for each package.
Creating bootable media

As mentioned previously, the standard boot image should suffice for a reference build using a VM. You will want to modify the default boot image by viewing the boot image properties, and on the Customization tab, select Enable Command Support. When you click on OK you will see the Distribution Point Update Required dialog. Select Yes to update the distribution points for the boot disk and complete the wizard. During this process, CM will mount the boot.wim file, apply any modifications (for this example, enable command support), un-mount the .wim file and commit changes, and then send to DPs.
Tip
Enabling command support will allow you to troubleshoot OS deployment easier, and will be discussed in the next section.

After the DP is updated, create a .iso with the following steps:
	Select the Task Sequences node, and then choose Create Task Sequence Media from the ribbon.
	On the Select Media Type page, choose Bootable media:[image: Creating bootable media]

	On the Media Management page, choose Dynamic media, if you have more than one primary site.
	On the Media Type page, choose CD/DVD set, and enter a valid path and filename for the Media file. Specify .iso as the file extension.
	On the Security page, choose whether to allow unknown computer support, and whether to protect boot media with a password.
	On the Boot Image page, choose the desired boot image, as well as the DP that will be used as the boot image source to create the .iso file. Also click Add to add the required MP(s) for the reference build.
	Leave the Customization page as default.
	View the Summary page, and complete the wizard. You will use this boot image in the next section.

Deploying the task sequence to a device collection

Create a collection, and add Unknown Systems to the collection if required (be very careful not to select All Systems here). If you do not add Unknown Systems to the collection, you must import the computer to a collection. To import a computer, select Devices, and then choose Import Computer Information from the ribbon. To import, you will need the MAC address or the SMBIOS GUID of the systems. Be sure to add the system to the proper collection during import, so that the reference build task sequence will be available to it.
Perform the following steps to deploy the task sequence:
	From Software Library | Overview | Operating Systems | Task sequences, select the desired TS and choose Deploy from the ribbon.
	Choose the desired target collection. Note that you cannot change the deployment name—it will be automatically generated, based on the TS name.
	On the Deployment Settings page, choose whether the install is Available or Required. For this example, choose Available:[image: Deploying the task sequence to a device collection]

	Skip the Scheduling tab, as this deployment will be an optional deployment.
	Leave the defaults for the User Experience page. Also leave defaults for the Alerts page.
	On the Distribution Points tab, choose whether to download content when needed, or download all content before the TS begins. You can also choose the client actions to prefer when no DP is available, and to allow clients to fallback to a source location (for example, primary site) for content.Tip
You may have noticed a missing option from CM07, which enabled the TS to "Run from DP". This is still completely supported, but will only show as an available option when each package is configured to use a package share.

	View the summary page, and complete the Deploy Software Wizard.

Starting the build process, and troubleshooting information

Now that you've confirmed all content is on the DP, and you have a bootable .iso, you're ready to start building your test system. In Hyper-V, connect to the test VM created earlier in this chapter. Select Media/Insert Disk and browse to the .iso file created previously.
Power up the VM. If this is a brand new VM, the boot media will automatically start. If this is a VM that already has a formatted disk, you will need to quickly press a key to boot to media. Next you will see a welcome screen, clicking Next will display a list of optional deployments. Select the build and capture TS to continue.
A basic build and capture may run for 30 minutes or more, depending on network speed, VM performance, and the number and type of applications and security updates to apply. The key is that this process will be fully automated. You may spend some time working the kinks out to get everything working properly, but once you do, maintaining a reference build will take very little time out of your day, and allow you to quickly update the build as required.
If you encounter failures during the build and capture process, take a look at monitoring status for the task sequence. Also, as you enabled command support for the boot media, you can press F8 to open a command prompt during the TS to view the logs. After pressing F8, run CMTrace.exe from the current directory to launch the Configuration Manager Trace Utility. This tool will help you read CM logs. If the TS is currently in the WinPE phase, view SMSTS.log in x:\windows\temp\smstslog\. If the TS is currently in the Windows phase, view SMSTS.log in C:\windows\ccm\logs\smstslog\.
Once the capture is complete, you can add the .wim file as an OS Image into CM. This chapter does not walk you through the process of creating your production TS—the process is almost identical to the steps you have completed for a build and capture TS. The rest of the chapter will focus on specific steps within your production TS.

See also

	You will find many demos and walk-throughs at http://www.configmgrsurvivalguide.com/ for OS deployment
	Review the TechNet documentation for OS deployment at http://technet.microsoft.com/en-us/library/gg681992.aspx.

Migrating user state

The User State Migration Tool (USMT) is used to transfer user state and data during OS deployment. You can save user state to the local disk (when performing an in-place upgrade) or to a CM State Migration Point (when migrating a user to a different computer.)
Getting ready

You must have a package for USMT source files. Create a new package, and specify the source location for USMT. USMT is contained in the Windows Automated Installation Kit

(WAIK). The default location for USMT installation files is C:\Program Files\Windows AIK\Tools\USMT. Be sure when you create the package, that the source folder shows only the x86 and x64 subfolders in the root of your package source.
Tip
You must use USMT version 3.0 for any XP->XP deployments. You can download it from www.microsoft.com/downloads. For all other deployments (XP to Win7, Win7 to Win7, and so on) you will leverage USMT 4.0 or newer.

How to do it...

	When you create a new task sequence with the Install an existing image package option, you will be prompted for the USMT package. By default, you will only have the option to save user settings on a State Migration Point (SMP). If you want to store user state locally instead of an SMP, you must uncheck the Partition and format the target computer before installing the operating system option from the Install Windows page in Create Task Sequence Wizard:[image: How to do it...]

	Edit the TS you just created and review the Capture User Files and Settings group, as well as the Restore User Files and Settings group. If you selected the defaults to use a SMP, you will see additional steps to request and release the user state. If you selected to store locally, you'll see that CM will manage the location on the local disk to save to the TS variable %_SMSTSUserStatePath%. As you spend more time with task sequences, you'll find that just about everything you select in the GUI is managed by a TS variable, which gives you a very flexible and powerful TS process.
	Next, review the Capture User Files and Settings step. By default all user profiles and applications supported by the version of USMT will be captured. You can specify custom configuration files to instruct USMT to capture additional files and settings. Review C:\Program Files\Windows AIK\Docs\CHMs\usmt.chm in the WAIK installation directory. This help file will describe the default applications and settings that are captured, as well as how to customize them. If you create custom configuration files, copy them into both the x86 and x64 directories of the USMT package, and then add each file name by selecting the Customize how user profiles are captured option.
	You may consider skipping files that use Encrypting File System(EFS). By default, USMT will fail if an encrypted file is found. If you don't skip EFS files, you need to perform extra steps, as described in the USMT documentation under Migrate EFS Files and Certificates.
	You also see the option to Capture locally by using links instead of by copying files. This feature is also known ashard links. It will perform user state capture and restore must faster than the traditional copy to state store. Capture in off-line mode is also an option. Should you decide to capture in off-line mode, you'll need to move the USMT section to just after the Restart in Windows PE step (in the Install Operating System group). The default location for user state capture only runs in Windows (not WinPE).

How it works...

Based on the options you configure in the TS step, CM will build the appropriate run command line for USMT.

There's more...

As new versions of USMT are released, you may find additional features and options that aren't available in the CM USMT configuration options. Have no fear, as the CM team created a variable to allow you to append command line options for USMT. Just before the capture, create a step to set a TS variable, and give it the name OSDMigrateAdditionalCaptureOptions, and then set the value to the additional command line options for USMT. The OSDMigrateAdditionalCaptureOptions variable will be appended to the end of the CM-generated ScanState command line.

See also

	Off-line migration: http://technet.microsoft.com/en-us/library/dd560758(WS.10).aspx.
	Hard-link migration: http://technet.microsoft.com/en-us/library/dd560753(WS.10).aspx.
	Capture User State Task Sequence Action Variables: http://technet.microsoft.com/en-us/library/0b3df5ab-dce7-4dcf-a49e-3bf046798076#BKMK_CaptureUserState.

Managing drivers

Driver management is often considered one of the more challenging configurations in OS Deployment. CM12 does a great job of simplifying the process. In this recipe we will discuss the process to import drivers as well as different strategies for applying them during a task sequence.
Note
In CM07, you could create a new driver package with a source path as a UNC path with desired drivers in it, and simply send to DPs. By using this method, you didn't actually import the drivers into CM07. This method is unsupported in CM12. All drivers should be imported to CM12, and then added to a driver package.

First, a few terms to ensure everyone is speaking the same language.
	Driver:Also known as "raw driver", This usually is a .inf file accompanied with .dll, .cat, and other files referenced in the .inf file for the driver.
	Driver package: This is a CM package that contains drivers. This is different than a standard package. Driver packages are located under the Operating Systems node.
	Driver category: Categories can be assigned during or after import of one or more drivers. You can use driver categories with the Auto Apply Drivers TS step.
	Apply Driver Package: One of two ways to install drivers during a task sequence. When you Apply Driver Package, all drivers contained in the driver package are injected into the driver store. This TS step works for network-based, prestaged, and standalone build processes.
	Auto Apply Drivers: This is a more dynamic process to install drivers during OS Deployment. By default, the Auto Apply Drivers TS step will query the target system for Plug and Play(PNP) information, and then query CM for drivers that match by PNP ID. Then the client would download the appropriate drivers and inject them to the driver store. This TS step works for both network-based and prestaged build processes.
	Network-based build: Any OS deployment process that requires access to the MP and a DP. Builds can start from bootable media, PXE, or prestaged media.
	Prestaged media build: A specific type of network-based build, prestaged media requires access to MP and DP during OS deployment, but with prestaged media, you can stage the OS .wim file on the system to remove the need to download and apply the .wim file during the OS deployment process. The primary example for this is to leverage prestaged media when you order hardware direct from the hardware vendor. The vendor can apply the prestaged media .wim file to the system, which will automatically configure the system to boot to WinPE. This process will simulate the network-based build, but will skip the Apply Operating System step, as that occurred during the manufacture of the hardware.
	Standalone media build: This is also known as full media build, or remote media build. You can use a standalone media build to build a system without any access to your CM12 infrastructure. This is an ideal build process for a remote employee, or remote locations that do not have DPs available on the LAN. This build is normally created to a USB device or one (or more) DVD .iso file(s).
	Driver pack: This is a set of drivers for a model or family of models. Computer manufacturers such as Dell and HP have created driver packs to simplify OS Deployment.

Now that you understand the terms, you must think about which processes are applicable to your environment. For example, if you want to allow systems to be built without any connection to the CM12 infrastructure, you must use a standalone media build. If you want to be able to update drivers without the need to completely re-create the standalone build, then you should leverage a network-based build.
Getting ready

To import drivers, you must have a network path to the drivers you choose to import. These drivers must also contain the extracted drivers, so that you can see the .inf, .dll, .cam, and so on. Often, the driver is downloaded from the hardware manufacturer in a .zip or .exe file, so you must extract the drivers to a location first. Check with your hardware vendor to see if a driver pack is available for the desired system model(s.) A driver pack will significantly reduce the time required to identify, download, and extract each driver to a logical path.

How to do it...

	In the CM console, navigate to the Software Library | Operating System | Drivers node. You may want to verify that the root drivers node has no drivers in it. You cannot import drivers to a specific folder; you import drivers to the base root node, and then move drivers to the proper location.
	Select Import Driver from the ribbon.
	Choose to import all drivers from a Universal Naming Convention (UNC) path, or select and specify a .inf file to import.
	On the Locate Driver page, choose the proper setting for your environment for Specify the option for duplicate drivers. You can choose to import and overwrite or append existing categories, or not change existing categories:[image: How to do it...]

	On the Driver Details page, select the desired drivers to import. Also, select any categories you want to associate with this set of drivers. Choose category names wisely to leverage category names with the Auto Apply Drivers TS step.
	On the Add Driver to Packages page, select any driver package you wish to install the drivers to. This is optional at this point. You can import without adding to a driver package, but keep in mind that you can't actually leverage a driver until it's on a DP, which requires it to be in a driver package. You can also choose to update DPs when finished.
	On the Add Driver to Boot Images page, choose whether to add the imported drivers to a boot image. A common mistake in this step is to add the wrong drivers to the boot image. At the time of this writing, the WAIK boot image is based on the Windows 7 WinPE version. Be conservative when adding drivers to boot images. Less is more when adding drivers to boot images—ensure you need them before you add them. Tip
Even if installing XP, the boot image drivers should correspond to the version of WinPE. For example, the current shipping version of WinPE (which is included in the WAIK) is based on Windows 7. So even if installing Windows XP x64, and your boot image is x86, you need to install the Window 7 x86 version of the drivers to WinPE.

	Complete the wizard to import drivers.
	Select the drivers in the root of the drivers node, and move them to any desired sub-folder.

How it works...

CM12 imports the drivers and stores the info in the root of the Drivers node. You may want to consider organizing drivers as you import them, as drivers can only be imported to the root of the Drivers node, a suggested practice would be to move drivers to subfolders after you import them.
Tip
You may see the occasional failure to import a driver. When you see the failure, inspect the referenced .inf file to see if it's actually a driver. Some vendors use .inf files that aren't driver installation files, and these will appear as errors if you attempt to import them. They can be safely ignored.

There's more...

Drivers must be in a driver package and on a DP to be used in OS Deployment. Depending on how you plan to install drivers to the OS, you may see significant value in adding drivers to a driver package during import. The next sections will describe the two methods for installing drivers during a TS: Auto Apply Drivers and Apply Driver Package. Review each method to determine which is best for your environment.
Auto Apply Drivers

Use Auto Apply Drivers
for a more dynamic approach to injecting drivers during OS Deployment. This step dynamically injects the best driver into the driver store, based on PNP ID. This TS step requires connectivity to the MP during OS Deployment, so it will be ignored with standalone media. You can control which drivers are applied with this step by leveraging driver categories and WMI conditional statements. This TS step will only install applicable drivers identified through PNP, and filtered by category if enabled.

Applying a driver package

If you want to inject drivers for devices such as printers and scanners that are not yet attached to the system, consider using this step. Also, if you need to leverage standalone media, you will need to use this step. Many administrators are more comfortable with this step, because you create a driver package, apply it, and know that all the drivers in the driver store will be injected. This step allows you to know with certainty which drivers are injected into the driver store. Also keep in mind that hardware vendors may not always support the latest driver with a system that shipped two years ago. The Auto Apply Drivers step will automatically install the "best" driver for the system, based on PNP, creation date, and driver signing. So Auto Apply Drivers could potentially get you a vendor not supported by your. Work with your vendor to ensure you know supported versus non-supported tasks.

Customizing with WMI conditional statements

A TS can be a very powerful thing. WMI conditional statements can take a TS to a whole new level. A perfect example of this is if you use driver packages to manage drivers, and you have a specific driver package for each notebook model in your environment. You can simply create multiple apply drivers steps, and on each driver package in the TS, navigate to the Options tab, and verify you have added a condition. For this example, add a WMI condition on the Options tab of the TS step. Enter the following query:
select * from win32_computersystem where model like '%optiplex%'

This WQL will only show systems with a model name that contains Optiplex. Also be sure to select the
Test Query button to validate syntax. You can add this type of conditional on any task sequence step or group to control if that step/group will run.

See also

	Import additional drivers from a USB Drive during the OS deployment: http://gregramsey.wordpress.com/2012/02/15/how-to-inject-drivers-from-usb-during-a-configmgr-operating-system-task-sequence/
	More information about TS variables and conditional statements: http://technet.microsoft.com/en-us/library/gg712685.aspx

Customizing the build process with prestart hooks

Prestart hooks (previously known in CM07 as "pre-execution hooks") are used to allow the admin to perform additional steps prior to the start of the TS, such as capturing the username, and prompting the user to input data. Prestart hooks can be used at the beginning of the TS to prompt the user for information, or programmatically determine information that applies to the OS deployment process. For example, you could prompt the user to select a location, or additional components to install during the TS. You could also query a web service or a database to determine the role of a server to deploy.
CM07 enables you to create prestart hooks by mounting a boot image, and add a .ini file with instructions to launch the desired script or executable. While that process is still available, CM12 provides two additional methods to configure Prestart hooks from the admin console:
	On the boot image properties
	During the media (USB or ISO) creation process

Prestart hooks have been used to create task sequence variables, provide a user interface for OS deployment, to allow the user to select options, set variables such as computer name, clean the disk drive, as well as many other tasks that need to be performed prior to installing a new OS. Prestart hooks only work in Window PE and are triggered prior to the TS start. Specifically, prestart hooks launch after selecting the Next button on the welcome screen and before the window that allows you to select a task sequence.
Getting ready

You must create a prestart hook that can run in WinPE. Check the current version of WinPE used in your CM12 environment to see which languages or commands are available. Here is an example VBScript to prompt the end user to enter a computer name as a prestart hook:
ComputerName = inputbox("Enter Computer Name")
Set oTSEnv = CreateObject("Microsoft.SMS.TSEnvironment")
oTSEnv("OSDComputerName") = ComputerName

You can see in this script the user is prompted to enter a username, and then set the OSDComputerName variable to the value captured in the ComputerName variable. Save this script to SetComputerName.vbs, preferably to a UNC Path, as you will use it in the next section.
Tip
This script requires the TS environment. If you attempt to run it manually, you will encounter a failure.

How to do it...

Now that you have a VBScript, perform the following steps to create a prestart hook that's associated with boot media:
	In the CM console, navigate to the Software Library | Operating System | Boot Images node. Select the desired boot image and then select Properties from the ribbon.
	Select the Customization tab from the boot image property dialog.
	Enable the Enable prestart command checkbox.
	For the command-line property, enter cscript //nologo X:\SMS\PKG\SMS00001\SetComputerName.vbs.
	Select the Include files for the prestart command option.
	Click on the Browse button and navigate to the UNC path that contains SetComputerName.vbs:[image: How to do it...]

	Double-check the settings on this page, and then click on OK. You will be prompted to update DPs. Click on Yes.

How it works...

View smsts.log (as described in the Leveraging the build and capture process recipe earlier in this chapter) to see information as to how this process works. When you boot TS media, you will see the welcome screen (unless you configured the boot media to run unattended). Click on Next on the welcome screen and the prestart script will run. The TS variable, OSDComputerName, will be set to name entered into the textbox.
When you follow the steps above, you are prompted to update DPs. When you update DPs, CM performs a similar process that occurs when you add drivers to a boot .wim. CM will mount the .wim, make the required changes, and unmount and commit the changes. CM will then update DPs. Once that process is successful, you can create media. This process will also work with media booted from PXE boot.
You may have noticed the static configuration for the prestart path is X:\SMS\PKG\SMS0001. This is a standard path that will always be used with prestart hooks that are created with bootable media. Depending on the code that you're running, you may be able to avoid the hard-coded path and run cmd.exe /c cscript //nologo SetComputerName.vbs, but if you encounter path issues with other dependencies on the script, revert to the static X:\SMS\PKG\SMS0001 path.

There's more...

An alternate method to create a prestart hook is to add the information during the process of creating bootable media. This process does not support boot from PXE (as this hook is stored in .iso, not.wim). While this process provides more flexibility in that you can customize the boot media each time you create it, it does require access to the content and the ability to enter command lines and arguments each time bootable media is created, which leads to more opportunities for human error. When possible use the previous method to enable the prestart command in the boot.wim. If you still have a need to create specific media at ISO-creation time, follow these steps:
	Create a package that contains the source required for the prestart command, and send to at least one DP.
	Follow the process in the Creating Bootable Media section described earlier in this chapter.
	On the Customization page, select the Enable prestart checkbox to enable the prestart command.
	Enter the command, and prepend cmd.exe /c to the beginning of it to ensure the command environment is fully loaded and available. For example, cmd.exe /c cscript //nologo importcomputer.vbs.
	Select the prestart command package and DP created in the first step.
	Complete the wizard.

Notice in this process you used cmd.exe /c before the desired prestart command. If you take a look at the contents of the .iso created, you will see that the package source defined for the prestart command is in the \SMS\PKG\ folder. In the previous example, it was contained within the actual .wim file on.iso. As this process does not stage the prestart hook in the .wim file, this process is not supported with PXE (use the first process described in this recipe to support PXE).

See also

	Preselect a preferred OS deployment TS using a prestart script: http://blogs.technet.com/b/inside_osd/archive/2010/06/07/v-next-beta-1-feature-select-preferred-deployment-from-pre-execution-hook.aspx
	How to Create Bootable Media: http://technet.microsoft.com/en-us/library/79465d90-4831-4872-96c2-2062d80f5583#BKMK_CreateBootableMedia

Patching your reference build

Patch your reference build on a regular interval. The recipe in this chapter that describes building reference machines stresses the need to have a fully automated process if possible. A fully automated process allows you to quickly run a build and capture to update the reference build. There is a new feature in CM12 that may allow you to increase the interval between running a build and capture process called Schedule Updates. This feature allows you to apply Windows updates to an offline image. In CM07, you could perform these steps manually using DISM commands. CM12 allows you initiate the steps from the console, and schedule them at a time that is convenient.
Tip
Offline updates are not supported on Windows Server 2003 or Windows XP, and only apply to images (not Operating System Installers).

Getting ready

To leverage offline updates, you must have the desired Windows updates downloaded and deployed using software updates. You don't have to target a specific collection, but CM will show only updates that can be installed offline and that are deployed.

How to do it...

Follow these steps to apply the applicable offline updates to an operating system image:
	In the CM console, navigate to the Software Library | Operating System | Operating System | Operating System Images node. Select the desired image and then select Schedule Updates from the ribbon.
	The Choose Updates page will show all available updates for the image. Verify the selection for Windows Architecture matches the architecture of the image.Tip
The first time the Schedule Updates process is run on an image all available updates will be displayed, even if you already incorporated them into your reference build. The updates process will then identify updates that are already applied and not display them in the future.

	On the Set Schedule page, choose whether to run immediately, or schedule a time to perform the updates process:[image: How to do it...]

	Follow the wizard to completion.

How it works...

If you elected for the process to run immediately, view the OfflineServicingMgr.log on the site server. You will see that CM copies the .wim file from the source path to the local disk, mounts the image, and then attempts to apply each update.
After all updates have been applied, you can view the status tab for the OS Image to review the status of each patch (Installed, Not Required, and Unknown). Once you have reviewed the status, update the DPs with the patched image.
Tip
You must update distribution points manually.

See also

	Apply Updates to an Image Using DISM to understand the manual process: http://msdn.microsoft.com/en-us/library/ff794819(v=winembedded.60).aspx

Leveraging the Microsoft Deployment Toolkit with CM12 OSD

If you're not familiar with the Microsoft Deployment Toolkit
 (MDT) yet, now is the time to take a look. MDT can be used as a complete OS deployment solution, and can also be used to add functionality to CM OSD. MDT integration with CM is definitely a "better together" story. Here are a few of the features that you get by integrating MDT with CM:

	User-driven Installation(UDI): Rich end-user experience to assist with the OS Deployment process. UDI can allow users to walk through a wizard to select optional installations, capture/restore user state, provide user-friendly deployment status information, and more.
	Boot Disk configuration: Allows the admin to configure additional features at boot disk creation (such as ADO and HTA).
	DaRT Integration: Use DaRT integration with the MDT-created boot disk (for CM) to allow you to remotely connect to a system during OSD, in WinPE.
	Additional Task Sequence variables: These are variables such as IsOnBattery, IsVM, VMHost, isLaptop, isDesktop, and others to help you make decisions during a TS.
	Additional TS Steps: These are steps such as installing language packs, installing and configuring Windows components (for both server and workstation), installing updates offline, validating minimum requirements, and capturing and restoring local group membership information

In addition to the features mentioned above, MDT also has its own wizard for creating different types of task sequences (standard, replace scenario, server, and UDI), all of which are smartly built in a way to capture and store logs and user state in case of failure. Even if you have no plans to leverage the features of MDT, install it in a lab and review the task sequences that can be created in order to learn best practices.
Getting ready

To install MDT toolkit integration, download the most recent installation files from http://www.microsoft.com/mdt.

How to do it...

Perform the following steps on the system from where you run the ConfigMgr admin console:
	Install the MDT Toolkit.
	From the MDT Toolkit group on the start menu, select the Configure ConfigMgr Integration option. Use the Shift key to right-click and launch it with Run as administrator.
	Select the Install the MDT extensions for Configuration Manager option.
	Verify the option to install for CM12, as well as the FQDN and site code for the site server:[image: How to do it...]

	Follow the wizard to completion.

How it works...

This process adds additional WMI namespaces to CM to support the additional features from MDT. You perform this step one time on the site server(s) and CAS. You install the actual MDT installer on any system that will use the admin console with OSD.

There's more...

In addition to all the great features for MDT with CM, you will also find detailed walkthrough documents in the MDT documentation for CM. These walkthroughs are great to help get the novice and intermediate OSD admin started.

See also

	MDT home page: http://www.microsoft.com/mdt
	DaRT Integration: http://blogs.technet.com/b/mniehaus/archive/2011/11/28/mdt-2012-new-feature-dart-integration.aspx

Chapter 3. Deploying Applications and Software Updates

In this chapter we will cover:
	Creating applications and deployment types
	Managing Software Center and Application Catalogue
	Preparing for software updates
	Creating and monitoring software updates
	Leveraging Automatic Deployment Rules (ADRs)
	Reducing collection dependencies with conditional rules and global conditions
	Deploying custom updates
	Converting classic packages to applications
	Creating and deploying Virtual Applications (App-V)
	Superseding applications
	Monitoring content and deployment status

Introduction

The three most common uses for CM are patching, software distribution, and OS deployment. This chapter will cover software distribution including the new application model as well as the newly revamped software update management methods. Both are a major departure from the previous versions of SMS and CM07.
Like CM07, CM12 can still make use of Packages and Programs. But now there are also
Applications and Deployment Types to give us the power of the new Application Model. The new Application Model treats software in a stateful manner, just as if it were a software update.

Global Conditions
are also a key concept to application deployment in CM12, which help you deliver software, and make decisions at installation time to install the appropriate version of the software (for example, full .msi-based installation versus App-V, or x86 versus x64, and so on). You can create a
Simulated Deployment that will tell you the answers to the "What If?" — like how many systems would install a particular Deployment Type, or not install anything because the requirements for the application were not met.
Software updates have received a tune-up in CM12—you create a Deployment Group of desired updates, and can use this group to report and/or create one or more deployments to multiple collections. Automatic Deployment Rules (ADRs) automate the process of selecting, downloading, deploying updates, and antivirus definitions.
Content management also becomes a first class citizen with smart DP Groups and Content Validation. The single instance storage of content can also significantly reduce storage requirements on DPs and reduce WAN traffic.

Creating applications and deployment types

When we deploy applications, we have significantly more granular control of how they are installed, as well as confirmation that the application is truly installed (instead of just a success or fail return code). However, with additional functionality, we sometimes encounter additional complexity. Follow this recipe to drive through the application creation process, as well as the There's more... sections to understand the power of the application.
Applications in CM12 are state-based, meaning that CM12 will determine if an application is installed (or not) on a regular basis. In CM12, application state is verified on a weekly basis (and can be modified in the
Client Agent Settings configuration). So before you can create an application, you should know how to determine if an application is installed. The following are a few examples of how you may determine application installation status:

	File information (whether the file exists, the file version, the file date, and so on)
	Folder information (whether folder exists)
	Registry information (whether the registry key/value exists, the specific registry value)
	Windows Installer product code
	Script-based detection (run a custom VBScript, PowerShell, or JScript to determine whether an application is installed)

Once you have this information, you are ready to proceed to create an application.
Getting ready

The first application we create is one of the easiest. Start here and work your way towards more complex applications.
Note
An application that uses an Application
Virtualization (App-V) package is the easiest to import (as well as maintain) in CM12. Next, a Windows Installer (.msi) based application is preferred.

We are going to create and deploy a very simple application:
7-ZIP. This will show you how to make multiple deployment types for an application. Before proceeding, have both the x86 and x64 versions downloaded using the following links:
	http://downloads.sourceforge.net/sevenzip/7z920.msi
	http://downloads.sourceforge.net/sevenzip/7z920-x64.msi

Copy them to a share where CM can access them, such as \\myCMServer\Source$\7-zip\MSI.
Note
Note that either the service account CM is running under, or the machine account of the primary (or CAS if you have one) must have read access to that share.

How to do it...

The
Create Application Wizard allows us to easily create a new application. When you select the .msi file, CM12 automatically uses the product code of the selected MSI for the application detection rule.
Create a new application and a deployment type for a x86 install by performing the following steps:
	In the CM12 admin console, navigate to Software Library | Application Management | Applications and click on Create Application in the ribbon.
	Under General, click on Browse, and then select the application's x86 .msi (for our example, \\myCMServer\Source$\7-zip\MSI\7z920.msi). Click on Open and then on Next to begin the creation process. Ignore any warning about the publisher not being verified.
	Under Import Information, click on Next.
	Populate the General Information tab, the screenshot of which is as follows:[image: How to do it...]
Note
Notice that the
Installation program contains the default command lines for a standard Windows Installer program. Modify the command line as required.

	Optionally, you can add Administrative categories by clicking on Select.
	Finally, click on Next twice and then click on Close to complete the Create Application Wizard.

How it works...

Although we successfully created an application, there are several more options that are available to us to improve the user experience, as well as define proper targeting of the application. This section will examine all the options that are available to us for the 7-Zip application we just created.
Navigate to Software Library | Application Management | Applications. Then right-click and select Properties for the 7-Zip application. A discussion about the various tabs under 7-Zip properties is as follows:
	The General tab:[image: How it works...]

	This tab provides information for the administrator. Add information to this tab to share with CM colleagues. The field Optional reference can be used to capture trouble tickets or work order numbers, or anything else used in your organization.Tip
None of the information on the General tab is available to the end-user in Software Center or Application Catalog.

	The Application Catalog tab:[image: How it works...]

	This tab contains all properties to enhance the user experience when software is available through either the Software Center (for machine-targeted software) or the Application Catalog (for user-targeted software):	Select Add/Remove to add local language (based on users' regional settings).
	Localized application name will be the name that appears to the user in the Software Center and Application Catalog.
	User Categories define the categories that appear in Application Catalog.
	User documentation can be an uploaded file, or a link to a web page.
	Link Text offers a description of the link used in User Documentation.
	Localized Description and Keywords are searchable through both Application Catalog and Software Center.
	Icon is only used with the Application Catalog. Import an icon to help users locate familiar applications.

	The References tab is used to display applications that depend on this application, as well as any application that the current application needs.
	The Distribution Settings tab handles how content is managed.
	The Deployment Types tab shows one item by default when we run the wizard to import a Windows Installer application. With our example application (7-Zip), there are two Windows Installer applications available, one for x86 and one for x64 operating systems. But CM imported only the x86 version so far.

There's more...

Recall how CM07 required programs for packages and for packages to be sent to distribution points before you could advertise them; leave the console open where it is so that we can create some deployment types (DTs) and deliver their content to DPs.
Creating deployment types

We will now modify the existing
Deployment Type (DT) so that it will only install on x86 and create a new deployment type to support x64 installations.
From the Deployment Types tab of the 7-Zip application's properties, select Edit to edit the DT. Review and modify the DT properties to confirm proper configuration. Commonly modified defaults are as follows:
	Content: Modify distribution settings to all clients to fall back to unprotected distribution points, and change the default of Do not download content for when a client is connected within a slow or unreliable network boundary to Download content from distribution point and run locally.
	Programs: Modify the Windows Installer installation command line if necessary. Also notice the Uninstall Program option — by default this is available with a MSI deployment type, and will allow users to uninstall the (non-mandatory) application from Software Center. Verify that the uninstall command is functional, and modify as necessary, or remove the uninstall command line to prevent the uninstall functionality from Software Center.
	Detection Method: This information is used to confirm the installation state of the application and (by default) will be checked weekly, according to client agent settings.Note
It is important to verify the proper detection method. The detection method is used to verify whether the application is installed. Invalid methods may cause undesired results, such as automatic re-installations of a product or improper supersedence rules. Review more about supersedence rules later in this chapter.

	Requirements: By default, you have no requirement rules defined. Since there are no requirements, this DT will install for any targeted system. For this example, you have a separate installation for x86 and x64 platforms, so add a requirement rule for x86 platforms by following these steps:i. From the Requirements tab, click on Add.

ii. Select Device as the category, and then select Operating System as the condition.
iii. Check the boxes for all Windows 32-bit operating systems, for example, All Windows 7 (32-bit) and All Windows XP (32-bit):
[image: Creating deployment types]
iv. Click on OK to complete the deployment type.

	Return Codes: If the installation returns any non-standard exit codes, add those codes here, as well as whether the code means success or failure.
	Dependencies: We can add dependencies (such as .NET framework) if required — this provides a similar experience as "run another program first" with CM07, but with applications, the process is a bit smarter.
	Switch to the General tab, and add x86 to the end of the Name to show admins that this DT is just for x86 systems. After all changes are completed, click on OK to save the Deployment Type configuration.

Perform the following steps to create a second deployment type (for x64 platform):
	Click on Add from the Deployment Types tab to start the Create Deployment Type Wizard.
	Click on Browse to select the x64 MSI (for example, \\mycmserver\source$\7-zip\MSI\7z920-x64.msi). Click on Open and then click on Next twice. Ignore any warning about the publisher not being verified.
	Under General | General Information, add x64 to the end of the name. Click on Next.
	For Requirements, click on Add. Choose Operating System for Condition.
	Check the boxes for all Windows 32-bit operating systems, for example, All Windows XP (64-bit) and All Windows 7 (64-bit). Click on OK, then Summary, then Next and Close to end the Create Deployment Type Wizard.
	Notice there are two deployment types (x86 and x64), Priority 1 and Priority 2. This is the order in which the deployment types will be evaluated. CM will execute using the first deployment type that qualifies for the system.
	Click on OK to close (and save) the modified application.
	Click on the Deployment Types tab in the bottom right-hand pane of the console to verify that 2 DTs show; one per OS type.

Specifying application settings

The process followed in this recipe so far has been for a simple Windows Installer-based installation (a .msi file). We also find a simple wizard for App Virtualization and Windows Mobile Cabinet (.cab) files. For all other applications, choose to Manually specify the application information in the Create Application Wizard. Many steps in the "Manual" process are the same, so you should be familiar with them after creating a Windows Installer based application. The manual process will walk you through to the Create Deployment Type Wizard, where you will specify the content source location, as well as install and uninstall command lines.
The most challenging step to creating a manual configuration is the detection rule(s). As mentioned previously, applications are state-based, and will regularly verify if the application is installed. Spend time to ensure the detection rules are precise to avoid any surprises.
Note

Classic package versus application

Now that we have walked through the process of creating an application, you may be wondering when to use classic package and program, compared to an application. As always, the answer is "It depends".
Remember that when we deploy an application, it must be able to determine installation state based on detection rules. If we wanted to deploy something simple, such as a netsh command to modify networking configuration, we would probably want to use a classic package/program. Most utility-type scripts will remain packages, while true applications should move to an application installation.
You can continue to use classic package and programs for software installation, but you will not be able to take advantage of the granularity with deployment types and requirement rules offered by applications. Also, as shown with our 7-Zip installation, you deploy one application for x86 and x64, and at install time, CM12 determines the best DT to use.

Distributing an application to your DPs

Like CM07, creating a package or application doesn't get it to the DPs. We have to do that manually. Let's send 7-Zip to the DPs now by following these steps:
	From the CM12 admin console, navigate to Software Library | Application Management | Application and right-click on 7-Zip in the right-hand pane.
	Select Distribute Content. Click on Next twice.
	Under Content Distribution, click on Add and select either Distribution Point or Distribution Point Group.

The former allows you to pick DPs one by one while the latter chooses a group. Groups have an advantage, in that, any new DPs added to them will get this application automatically:
	Assuming you have one DP, click on Add, select Distribution Point, check the box for your DP, and click on OK.
	Click on Next twice and then click on Close.

Deploying an application to workstations

Now that you have your application with at least one deployment type and it has been distributed to your DPs, you can make a deployment. We're going to deploy 7-Zip to the All Workstations collection:
	From the CM12 admin console, navigate to Software Library | Application Management | Application and then right-click on 7-Zip in the right-hand pane.
	Select Deploy.
	Under General, click on the bottom Browse button, choose Device Collections in the left-hand pane and select All Workstations in the right-hand pane. Click on OK.
	If you skipped the previous step to distribute the 7-Zip msi files to the DPs, you can do so now. Otherwise, just click on Next.
	Under Deployment Settings, change Purpose to Required (for this exercise, we're assuming all machines in a lab must have 7-Zip). Feel free to leave it as Available instead if you wish, but users will have to go to Software Center to get it — read more on this in the Managing Software Center and Application Catalog recipe. Click on Next.
	Under Scheduling, select a time or just leave the defaults. Beware that if you set a time, it defaults to UTC instead of local time. You can select Client Local time instead under Time based on. Click on Next.
	Under User Experience, select Hide in Software Center and all notifications (unless you didn't make Purpose to Required in step 5). Click on Next.
	Under Alerts, you can optionally set up any alerts you wish to appear in the console. Click on Next.
	Under Summary, click on Next.
	Under Completion, click on Close.

You can monitor this deployment by clicking on the Deployments tab in the bottom-right-hand pane of the console.

See also

	How to create applications in CM12 at http://go.microsoft.com/fwlink/?LinkId=211026

Managing Software Center and Application Catalog

A common question from admins is "What's the difference between SoftwareCenter and ApplicationCatalog, and when should I use each one?" The short answer to this question is if you plan to target software to users, you will use the Application Catalog. If you plan to target software to devices (computers, mobile devices, and so on), you will use Software Center.
How to do it...

To determine whether an application should (or will) appear in Software Center or Application Catalog, ask the following questions:
	Do I need to target users or user groups for software delivery?
	Do I need to target systems for software delivery?
	Will Operating System Deployment Task Sequences be available for the user to start the installation?
	Will you allow optional software updates installation, and/or software updates with a deadline, but allow the user to install in advance?
	Do you use Task Sequences for Non-Operating System Deployment software installations?

Use the following table to determine if you will need Software Center, Application Catalog, or both in your environment:
	
CM Feature

	
Application Catalog

	
Software Center

	
User targeting

	
Yes

	
No

	
Device targeting

	
No

	
Yes

	
Supports task sequence deployment

	
No

	
Yes

	
Supports SW updates

	
No

	
Yes

	
Supports custom updates (SCUP)

	
No

	
Yes

	
Displays custom icons for available software

	
Yes

	
No

	
Supports software that requires admin approval

	
Yes

	
No

	
Displays all targeted software regardless of requirement rules

	
Yes

	
No

In addition to the features above, the following CM12 user-enabled configuration settings are available at the described location:

	
Configuration Item

	
Application Catalog

	
Software Center

	
Specify normal work hours

	
-

	
X

	
Opt out of power management

	
-

	
X

	
Software Center schedules for computer maintenance

	
-

	
X

	
Configure remote control

	
-

	
X

	
Configure user device affinity

	
X

	
-

There's more...

One key difference between Software Center and Application Catalog is when requirement rules are evaluated. For example, if we take the 7-Zip application, and configure a DT requirement rule to only run on Windows 7 x64 systems. Consider the following scenarios:

	We deploy the application as Available to the All Systems collection:	Application Catalog will not display the deployment
	Software Center will only display the deployment on systems that meet the requirement rule (in our example, Windows 7 x64 systems)

	We deploy the application as Available to the All Users collection:	ApplicationCatalog will display the deployment for every user that connects to the Application Catalog. When a user elects to run the installation, CM will evaluate the requirements and then make a determination for installation. If no deployment types are available for the installation (meaning the requirement rules of the deployment type(s) do not match the running system), the user will receive an error stating that This computer does not meet the minimum requirements for this application and cannot be installed, as shown in the following screenshot:[image: There's more...]

	Software Center will not display the deployment.

As we can see, there are positive reasons for leveraging Software Center, as well as Application Catalog. Depending on the desired user experience, we may find more value in one or the other, or decide to use both.

See also

	Review more information from Microsoft about application and application management at http://technet.microsoft.com/en-us/library/gg699373.aspx

Preparing for software updates

Painters will tell you that all the work goes into preparation; the painting itself is fast and easy. The same goes for CM12 software update management. It takes some work to get a proper setup in place before the easy work of day-to-day management can begin. We will now show you how to set up your Software Update Point
 (SUP) and sync it.
Getting ready

Installing WSUS and its dependencies hasn't changed since CM07. Make sure that you have WSUS installed on a server with IIS before proceeding. Note that just like CM07, after the installation of WSUS, cancel out of the wizard. CM will do the configuration instead. You will want to make the machine account of your primary site server a local admin of the WSUS server.

How to do it...

	In the CM12 admin console, navigate to Administration | Site Configuration | Servers and Site System Roles.
	Select the WSUS server in the right-hand pane (or right-click if the server is yet unknown and enter the FQDN and site code).
	Select the Software Update Point and complete the wizard until you get to Supersedence Rules.Note
This is new to CM12. If you never deploy superseded updates, you can now set them to automatically expire upon syncing. Expired updates can never be deployed. They won't cause errors, but they won't install either. Alternatively, if your company has issues with updates and has a need to keep some of the older updates around for a while, select a timeframe for when to expire them instead.

	WSUS 3.0 SP2 does not know which newer classifications and products are available until it syncs once. So choose Security Updates as a classification and just one product you plan to send out. Complete the wizard and after a few minutes, watch the SUPSetup.log, and WSUSCtrl.log on the SUP, and the WCM.log on the primary site for errors.
	To sync, navigate to Software Library | Software Updates | All Software Updates. In the ribbon, click on the Synchronize Software Updates button. Watch the wsyncmgr.log for errors.
	After a complete sync, navigate to Site Configuration | Sites, select the primary site and select Configure Site Components | Software Update Point, and choose the classifications and products you plan to update.

How it works...

Admins do not log on to the WSUS console with CM. All configurations made inside the CM admin console are passed on to the WSUS server. Only after WSUS syncs will it know about all products Microsoft is making available for software updates.

There's more...

Once CM has been told where WSUS is, it can configure and operate it. But clients also need to be told to use it and where to find it.
The Active Software Update Point

Each primary site server and the CAS must have an Active Software Update Point designated.

To set the Active Software Update point, navigate to Administration | Site Configuration | Sites and in the right-hand pane choose the Site server, then in the ribbon, click on Configure Site Components and select Software Update Point.
Even if you make more than one SUP, only one can be selected as the active SUP. If you need more than one, you must cluster them using NLB and select the radio button for Use Network Load Balancing cluster for active software update point.
Note
Servers under a Central Administrative Site (CAS) will have Sync Settings grayed out as that is set only on the CAS.

Enabling software updates on clients

With the server side of things ready, clients need to be told to use the SUPs instead of Microsoft updates.

Navigate to Administration | Site Configuration | Client Settings. You can either enable software updates for all machines (at this point, it just means scanning only) or you can create a custom client setting to apply to just a test collection.
Inside the settings window, select Software Updates and enable software updates on clients. At the next policy refresh of the client, it will have a local policy generated to use the SUP. If any GPO is set to designate an old WSUS server, it must be removed or the client will fail to scan.

Creating and monitoring software updates

Software updates management has changed dramatically in CM12. Gone are the UpdateRepository, UpdateList, and UpdateTemplate nodes. The change is a reflection of the entire task of managing updates being simplified.
Getting ready

Updates have to be downloaded to a source location before they can be pushed out to DPs. On a server of your choice (yes, the primary or CAS is OK for this too), create a share for the patches, for example, \\FileServer\Patches$. The share permissions will need your ID to write the patches and the primary site server's machine account to read them.

How to do it...

Now it's time to actually create a package of software updates that can be used to target clients. This can be done by following the given steps:
	Navigate to Software Library | Software Updates | All Software Updates. The right-hand side pane shows the first 1000 updates. It has a new search window, which is what you will use to build saved searches of various types of updates.
	To the right-hand of the search pane is a drop-down column Add Criteria — use it to select Date Revised, Superseded, Title, Update Classification, and Vendor. Click on Add.
	Set Date Revised to is less than or equal to and Last 1 month.
	Set Superseded to No.
	Set Title to does not contain and then type Itanium in the text field to the right.
	Set Update Classification to Security Updates.
	Set Vendor to Microsoft and then click on the search button to the right of the search field above.
	In the ribbon, click on the Save Current Search button. From this point on, you can always get to this group of updates via the Saved Searches button in the ribbon instead of having to create it each time.
	Assuming you wish to deploy these patches from the past month, you now highlight them all in the right-hand pane with a shift click and then right-click to Create Software Update Group. Give it a meaningful name when prompted, like October Updates.
	In the admin console, right-click on your new software update group to Show members. This is where you can right-click on a patch and select Edit Membership. This is new to CM12, and it allows you to remove a patch from this software update group or add it to others.
	You can create another search and add it to this group as well.

Patches have yet to be downloaded. That can be done manually now as shown next, or chosen in the deployment wizard when you create a deployment targeting a collection:
	Once you're happy with the patches showing in the group, it's time to download them. Navigate to the Software Update Groups node and in the right-hand pane, right-click on your newly created group and choose Download.
	The wizard offers the option to download to an existing package or to create a new one. In this example, create a new one with the Package Source set to \\FileServer\Patches$\October. Although you could simply download all patches to the same folder, it might help in troubleshooting to break them out by package.
	Finally, the software update package has to be pushed to the DPs. To do that, simply click on the Deployment Packages node in the left-hand pane, and in the right-hand pane click on your new package. Click on Distribute Content in the ribbon to start the wizard, which will allow you to choose which DPs or DP groups you wish to send the updates to.
	Allow the server some time to copy the package to the DP and click on refresh in the ribbon. The status of the content will be shown in the bottom right with a success message when ready.

How it works...

A software update deployment can use several software update packages at once. It's also possible to create multiple deployments targeting one collection. Using the
Windows Update Agent, clients scan against the SUP, the content from the SUP, and pull patches from the DP (or each other if Windows 7 BranchCache is used). Keep the latest Windows Update Agent available installed on clients for best scanning results.

There's more...

With everything in place to patch machines, the final step is to deploy the software updates to a collection.
Creating a software update deployment

Navigate to Software Library | Software Updates | Software Update Groups. In the right-hand pane, select the group, then click on Deploy in the ribbon.
Name your deployment then browse to the collection you wish to target.
Complete the wizard using your personal preferences for showing or hiding updates, or suppressing or allowing reboots. If the updates were not previously downloaded, the wizard will allow you to do that now.
If you do not set a deadline in the wizard, clients will not install the updates in the deployment (unless there is another deployment targeting them). Deployed updates without a deadline will appear in Software Center on the client, allowing the user to optionally install the update.

Monitoring the deployment

For a quick glance at how compliance of your update group stands throughout the company as a whole, the bottom pane of the software update group will show counts and percentages.
For a quick glance at compliance of targeted machines from your deployment, navigate to Monitoring | Deployments and click on your deployment in the right-hand pane. The bottom pane will offer overall details, but you can click on the View Status to drill down for more detail.
For detailed reports via SRS, navigate to Monitoring | Reporting | Reports and type updates in the search window to bring up a list of built-in reports related to software updates. States 1 — Enforcement states for a deployment is probably the first used to monitor a specific deployment.

See also

	For the latest Windows Update Agent, review http://support.microsoft.com/kb/949104

Leveraging Automatic Deployment Rules

New to CM12 are Automatic Deployment Rules (ADRs). It's a way to bring to CM12 what WSUS had natively; the ability to automatically approve updates and deploy them. We'll show an example of how to create one to update Endpoint Protection definitions, but the concept can be used for all software updates.

Getting ready

Have a target collection created for a group of machines, which will serve as a pilot for new definitions before sending them to the rest of the company. Updates have to be downloaded to a source location before they can be pushed out to DPs. On a server of your choice (yes, the primary or CAS is OK for this too), create a share for the patches, for example, \\FileServer\Patches$. The share permissions will need your ID to write the patches and the primary site server's machine account to read them.

How to do it...

	From the CM admin console, navigate to Software Library | Software Updates | Automatic Deployment Rules.
	In the ribbon, click on Create Automatic Deployment Rule and enter EP Definitions and then browse to your pilot collection.
	Under General, check the radio button for Add to an Existing Software Update Group so that updates can be automatically downloaded. Leave the box checked for Enable the deployment after this rule is run.
	Under Software Updates, select Definition Updates for Update Classification.
	Under Evaluation Schedule, set the schedule for as often as you plan to pilot. If setting the schedule for production, set it to occur at least daily.
	Under Deployment Schedule, set the installation deadline for As soon as possible.
	Under User Experience, set user notifications to Hide in Software Center and all notifications.
	Under Download Settings, set both radio buttons to Download software updates from distribution point and install.
	Under Deployment Package, you are given the option to download to an existing package or to create a new one. In this example, create a new one with the Package Source set to \\FileServer\Patches$\EPDefinitions. Although you could simply download all patches to the same folder, it might help in troubleshooting to break them out by package.
	Complete the wizard then open the created ADR and go over every setting for possible mistakes.
	Test the ADR by clicking on Run Now in the ribbon. After enough time has passed for the ADR to run and updates to download, click on refresh in the ribbon to see the Last Error Description in the right-hand pane. Review ruleengine.log for additional information.

How it works...

The ADR runs automatically on schedule, downloading the updates selected and creating new deployments. Much of the manual work done in CM07 can now be done with the ADR instead.

There's more...

The ADR has also created a deployment. The status of that new deployment should be checked regularly by looking at Monitoring | Deployments.

Reducing collection dependencies with conditional rules and global conditions

The new application model in CM12 introduces the strategy of allowing clients to determine if they should run an application instead of carving out a specific collection for the distribution. Instead of waiting for inventory and collection of refresh cycles on the server, deployments of smart applications are evaluated in real time by each client.
Getting ready

We will create an application that will run cmd.exe /C if a machine has at least 4 GB of RAM on board. cmd.exe /C is a simple command used for testing software deployments. The command launches a command prompt window for an instant, and then exits. We will make use of global conditions and rules to make an application that is far smarter than the old style packages in CM07 ever were.

How to do it...

	In the CM admin console, navigate to Software Library | Applications. Click on Create Application in the ribbon to start the wizard.
	Under General, choose Manually specify the application information.
	Under General | General, enter Client 4GB Test for the name.
	Under General | Deployment Types, add a script (opens yet another wizard) deployment type and name it Close a cmd box if 4 GB or more.
	Under General | Content, type cmd.exe /C for the installation program.
	A detection rule must exist. MSI-based apps and their versions, registry keys, and files and folders can all be set as detection methods for an application. We'll set it to look for the Windows | Fonts folder, which is always there.
	Under General | Detection Method, select Add Clause and then select File System with Folder type, path of %windir%, and Fonts for the folder name.
	Under General | User Experience, choose Install for system, Whether or not a user is logged, and Hidden.
	Under Requirements, change the operator to Greater than or equal to and enter 4096 for a value. Note
You have just chosen to use one of the 16 default global conditions that come with CM12. You can create your own and save them under Software Library | Application Management | Global Conditions. All that was offered in CM07 was the operating system.

	Finish the wizards with the defaults, which will show the new Client 4 GB Test application in the list of applications in CM.

How it works...

When deployed, clients will evaluate the conditions set on the application just like they evaluate the need for software updates on their own. Just like you don't create a collection for every possible software update, you won't have to make one for each application. The cmd.exe /c is used for demonstration purposes. You can add this global condition (and many others) to the 7-Zip application created earlier in this chapter.

There's more...

Before sending any application, it's vital to test it and pilot it first. CM12 offers an additional way to pilot that CM07 did not have; a Simulated
Deployment.

Testing the application using a Simulated Deployment

A collection created in advance affords the admin the opportunity to see how many clients would be targeted. A Simulated Deployment can offer that same information with no risk of anything ever actually installing. With a Simulated Deployment, nothing ever really installs.
Right-click on this application and choose Simulate Deployment to launch the Simulate Application Deployment Wizard.
Choose any collection you wish to test against. Choosing All Systems is perfectly safe.
Note
Because this application does nothing more than launch a command window and then exit, it's already safe to send to any system. But choosing a simulated deployment over a standard deployment means that clients will only report that they would launch a command box if they had 4 GB or more of RAM.

Leave the action as Install and finish the wizard. Clients will evaluate against this application upon their next policy check from the MP. The check is not unlike a configuration item test via Settings Management.
All of the same console deployment status and SRS reports will work as if the simulation had been a normal deployment.
Any application can be sent as a simulated deployment at any time. A simulated deployment might save you when you expected an application to install to 50 machines and your report shows 5000 machines. It offers another chance to go over settings and conditions on applications themselves.

Deploying custom updates

Deploy custom updates using Microsoft System Center Updates Publisher
 (SCUP). Once configured, custom updates are synchronized, downloaded, and deployed just like all other Microsoft updates with CM12. You will also find third-party catalogs from vendors such as Adobe, HP, and Dell. You can leverage these catalogs with SCUP to easily detect and deploy hardware (firmware, BIOS, and so on) and software updates.

Getting ready

To install custom updates, you must have a valid SoftwareUpdatePoint, as well as SCUP installed on either the server or your workstation. Search for the latest SCUP (current version is SCUP 2011) and download at http://www.microsoft.com/download.
After installing SCUP, follow the integrated help for assistance in preparing the environment — a signing certificate is required to publish and deploy custom updates, as well as a group policy update to allow locally signed updates to be deployed through WSUS. You also need to deploy the certificate to clients so that they will trust the installation.
Tip
Use SCUP to import catalogs from Adobe, Dell, and Hewlett-Packard. Work with your application vendor for SCUP support.

How to do it...

Follow these steps to create a SCUP install of 7-Zip:

	Launch SCUP, and select Create Software Update.
	On the Package information tab, browse to the filename to install (7z920-x64.msi). Also, specify the download URL. This can be a local UNC path, or an HTTP path. Note that the download URL is used at publish time. You will also see in the following figure that no command-line arguments have been added. SCUP automatically adds /quiet /norestart to all Windows Installer-based packages, so adding these commands to the command-line property will result in duplicate command-line arguments, causing a Windows Installer error:[image: How to do it...]

	On the Required Information tab, populate all available information.
	On the Optional information tab, populate all available information.
	On the Prerequisites tab, add the prerequisite named WSUS Detectoid — CPU Architecture: x64-based systems, and select Add Prerequisite.
	Skip the Superseded Updates tab.
	Use Installable Rules to determine if the application should be installed. In our case, we already have a WSUS Generated MSI Installable Rule (read only), as a result of browsing to the MSI in a previous step:[image: How to do it...]

	On the Installed Rules tab, leave the default rule, and continue through the wizard.
	Now use the SCUP console to browse to the custom update we just created, right-click on the update, and select Publish.
	Select Full Content from the Publish Software Updates Wizard. Continue the wizard to complete the publishing process. View %temp%\SCUP.log for more information.
	Perform WSUS synchronization from CM, and then search Software Updates to locate new custom update.
	Refresh the All Software Updates node. Search the node for the 7-Zip update, and follow your standard process for deploying software updates. The client experience will show all targeted software updates, including the custom update, as shown in the following screenshot:[image: How to do it...]

	Select to install one or all applicable updates.

How it works...

SCUP is a great way to deploy updates to applications, and can also be used to deploy core applications, if required. Also, SCUP 2011 supports both CM07 and CM12.
Tip

Microsoft System Update Packages (files that end with .msu) are not supported through SCUP. Review more information on Microsoft System Update Packages at http://support.microsoft.com/kb/934307.

There's more...

As far as knowing when to use SCUP versus CM12 application deployment, as always, it depends. If you have baseline applications that you want to "set and forget", you could consider using SCUP. If you want to take advantage of the familiar patching process to deploy an application, patch, or setting, consider using SCUP. If you don't want to manage an additional certificate and GPO to configure SCUP, stay with Application Model.

See also

	Learn more about System Center Updates Publisher at http://technet.microsoft.com/en-us/systemcenter/bb741049

Converting classic packages to applications

The
Migration Wizard in CM12 is fairly straightforward, and will help us migrate almost all objects from CM07 to CM12. Now that we have migrated classic packages, it's time to take advantage of the new Application Model for deploying software. The Creating Applications and deployment types recipe walked through the process — we could simply follow that same process to recreate each of the classic packages into applications. This would be a bit of a time consuming manual process. To streamline this process, Microsoft created the Package Conversion Manager (PCM, a throw-back acronym to the Package Command Manager of SMS 1.2). We will walk through the analysis and conversion process in this recipe.
Getting ready

PCM is a separate installation. Download it from Microsoft, and install on the CM admin console to be used for package conversion.

How to do it...

Follow these steps to analyze and convert classic packages to the new Application Model:
	From the CM12 admin console, navigate to Software Library | Application Management | Packages and right-click on the title bar to add the Last Analyzed/Converted and Readiness columns.
	Select one or more packages, and click on Analyze Package from the ribbon (the package analyzer will run for a few moments, and then refresh the display to show Readiness state).[image: How to do it...]

	Selected packages will now show one of the following Readiness states:	Automatic: The package can be automatically converted to an application. Typically, Windows Installer-based applications with one program can be automatically converted. We can multi-select automatic packages and convert them without additional effort.
	Fix and Convert: The package requires additional effort before it can be converted. We can only fix one package at a time.
	Manual: This may imply the package should remain a package. Review the package properties, and walk through the manual wizard to understand the underlying problem.
	Unknown: The package has not been analyzed.

	Select all with a Readiness state of Automatic, and select Convert Package from the ribbon to begin the conversion process. When the conversion has finished, review the converted package(s) in the root of the application node.
	From the Packages node, select a package with a Readiness state of Manual or Fix and Convert, and then select Fix and Convert from the ribbon.
	The first page of the Package Conversion Wizard describes the items required to fix. In our example, the classic program specified an executable (.exe) for installation. In order to convert to an application, we must specify the detection method for the product.[image: How to do it...]

	Under Deployment Types, select the first one in the list, and select Edit Detection Method. This action opens the familiar detection method dialogs to allow you to specify how to detect if the application is installed (filename and version, registry name and value, and so on). Repeat for additional deployment types and/or delete any unnecessary deployment types.
	Continue to work through this process for all classic packages that can be migrated to a new application.

How it works...

PCM analyses the classic package by analyzing the programs for a package. If we only have one program, and that program executes a Windows Installer file, the conversion process is very simple, and automatic. If multiple programs are discovered, the PCM may not be able to programmatically determine the deployment types you desire to create for the application. PCM does a very good job of establishing a workflow to enable you to easily migrate packages to applications.

There's more...

After using the PCM a couple of times, you will get a good idea of how you may consider altering programs in CM07 to enable automatic conversion to an application. Generally speaking, Windows Installer is good, and easy to migrate, with a significant caveat related to repackaged applications. If you repackaged an application to an MSI, use care with detection rules. If you have detection rules based on the repackaged MSI, you may not be able to identify an existing install of the application that was installed without the wrapper. Also, with a repackaged application to MSI, ensure that the product GUID is unique for the application. Otherwise, we may detect an installation for products A, B, and C, instead of the only the desired product A.

Creating and deploying Virtual Applications (App-V)

Virtual Applications (APP-V) are by far the easiest applications to deploy. Also remember with applications, that we can have multiple deployment types. For example, we may have an App-V deployment type for Microsoft Visio, as well as a Windows Installer deployment type. We can then create requirement rules.
Getting ready

Before we can create the application in CM12, we need to have an App-V sequenced application. Also with CM12, we can create a prerequisite on the application to install the App-V client, if it's not already installed.

How to do it...

Follow these steps to create and deploy an App-V application:
	From the CM12 admin console, navigate to Software Library | Application Management | Applications, then right-click and select New Application.
	For Application Type, select Microsoft Application Virtualization and then browse to the manifest file (.xml) for the application.
	Populate the General Information page of the wizard (Application name, version, and so on).
	Complete the Create Application Wizard.
	View properties of the new application, and edit the Deployment Type.
	Select the Dependencies tab, and then click on Add.
	Enter a friendly name, such as App-v client prerequisite, and then click on the Add button.
	Navigate to your Microsoft Application Virtualization client application, and enable both the x86 and x64 deployment types (note that you need to create an App-V client install for x86 and x64 before completing this step).
	On the Add Dependency dialog, ensure the Auto Install checkbox is enabled for each deployment type:[image: How to do it...]

	Click on OK to save the Deployment Type settings, and then click on OK again to save the Application Settings.
	To deploy the application, right-click on the application and select Deploy.
	Complete the Deploy Software Wizard to deploy the application.

How it works...

Clients will use the App-V 4.6 SP1 client (or later) to install these applications instead of the Windows Installer engine. They'll send status back on their success or failure to do so just like other applications.

Superseding applications

Use application supersedence to upgrade applications from a previous version.

Getting ready

Most of the work for supersedence requires precise applications configured for both the old and new application. For example, you are currently deploying an application named "7-Zip 9.20". A new version of 7-Zip (version 9.22) has been released. Create a new application for version 9.22 with the appropriate deployment types and detection rules. Perform additional tests to confirm that each application (version 9.20 and 9.22) installs successfully, and have uninstall commands specified in each deployment type.

How to do it...

	View Properties for the application, and then select the Supersedence tab.
	Click on the Add button, and then browse to the appropriate application that is being superseded by the new application.
	In the Specify Supersedence Relationship dialog, map the existing deployment types to the deployment types for the new application version. Also enable the uninstall checkbox to use the uninstall commands of the previous version of the product. If the uninstall checkbox is not enabled, CM will launch the installation process to supersede the previous version, assuming that the installation code will handle the upgrade/uninstall of the pre-existing product.
	Deploy the new application. You have the deployment option to Automatically upgrade any superseded version of this application.

How it works...

Supersedence checks for the existence of previous application installations, based on detection rules and requirement rules. If a system is targeted with the new application, previous versions of the application may be upgraded (depending on how supersedence was configured), and if no previous version exists, the targeted application will simply install.
When you configure supersedence, you have the option to uninstall the previous version prior to installing the new version. This option will be selected differently for each application, as some vendors may support an upgrade (which may or may not require a previous version already installed), while other applications may require previous versions are uninstalled prior to installing the latest version. Work with the application vendor as well as test every possible scenario and simulate deployment before actual deployment. If you select the Uninstall option for the previous version, you must have uninstall information populated in the DT of the old application.
Also please note that supersedence of an application does not make the previous version obsolete. You can deploy version 9.20 to one collection, and 9.22 (with supersedence) to a different collection.

Monitoring content and deployment status

With Software Distribution, content is king. If content is not available for an application installation, software updates, or operating system deployment, installations (obviously) fail, generating trouble tickets, and probably causing you to work extra hours.

Getting ready

To monitor content and deployment status, we must have proper visibility of this information in the CM console. Be advised that Roles Based Administration

(RBA) may prevent you from seeing everything. Work with your CM admins to ensure you have access to the proper scope for supporting your end users (and computers).

How to do it...

	From the CM12 admin console, navigate to Monitoring | Distribution Status | Content Status.
	Right-click on the title bar, and select Group By | Type. This will create groups based on type to easily locate the desired content.
	Select the name of the desired content, and observe the bottom detail pane to view distribution statistics.
	If required, click on the View Status link to view additional issues related to CM.
	If content is corrupt or missing, navigate back to the Software Library tab, and then view Properties, and finally the Content Locations tab.
	From the Content Locations tab, select the appropriate action to validate content (hash check), redistribute content, or remove content from a DP.
	Review theDeployments node to view the status of a deployment. Selecting the View Status action will show the current content status information.

How it works...

CM monitors the content of all packages and applications on the DPs, keeping track of versions and verifying integrity of the files. CM can also be scheduled to check the integrity repeatedly. Only when CM sees content on the DP as expected, will it offer the DP to clients. All of this monitoring is presented to users in the Monitoring node of the console.

Chapter 4. Managing Compliance Settings

In this chapter we will cover the following:
	Building Configuration Items
	Creating and deploying a baseline
	Leveraging Security Compliance Manager
	Monitoring compliance with SSRS

Introduction

Compliance settings in CM12—known as Desired Configuration Management

 (DCM) in CM07—have taken on an important new feature:
Remediation. Remediation uses local policy just as active directory uses group policies. With CM12, it is now possible to not only create a list of settings, but to enforce them as well.
There are a variety of ways to use compliance settings. One you are already aware of is Software Updates
, which are nothing more than a bunch of
Configuration Items (CIs) downloaded from Microsoft. When you bundle them in a deployment, you are basically creating a baseline with remediation set.
Perhaps you are currently using a software inventory to look for a program and you don't really care about all the other details that inventory fills your database with, such as location, size, dates, and so on. If you just want to know whether the program is there or not, compliance settings can tell you that by looking for it via a registry, a WMI entry, or a file.
This chapter will cover the creation of CIs, grouping CIs into a baseline, and deploying the baseline to a collection of machines. We will also show you how to import configuration packs and how to monitor compliance with the baseline.
Note
It is still possible to create security baselines in active directory, but only report on them with CM12. Remediation (enforcement) in CM12 is optional.

Keep in mind that any CI can be put into a baseline and target a collection, so the examples we show could be mixed and matched as you need. We offer them here mostly to show how to use the tool.

Building Configuration Items

Assume your company requires all machines to adhere to the following four conditions:
	Users are required to use Ctrl + Alt + Delete to log in
	The local guest account must be disabled
	The Internet Connection Sharing service must be disabled
	A recent antivirus definition file is required

Each of these settings can be verified with a single CI returning a single compliant or noncompliant state, or each setting can get its own CI and return a state. The latter generates more state messages, but it can provide more detail in reporting. In this scenario, we'll just put all these settings into a single CI.
Getting ready

Create a text file called virus.def in the Windows\Temp folder of the computer running the CM12 admin console. You can replace this file and location with the correct file of your company's antivirus definition file as needed in the following How to do it... section.

How to do it...

	In the admin console, navigate to Assets and Compliance | Compliance Settings | Configuration Items and click on Create Configuration Item in the ribbon to launch the CreateConfigurationItemWizard.
	Under General, enter Company Security Policy for Name. Check Client and Server as a category to easily find or search for this CI again.
	Under General | Supported Platforms, leave all operating systems checked as this CI will be checked against all of them (for a server CI, you might just check the server operating systems).
	Under General | Settings, click on New to create a new setting.

At this point, you have two options: browse to a machine where the setting exists or manually enter the information. We'll show the option to browse first:
	Click on Browse and enter the name of a server where the setting is already made and click on Connect, or if the machine you are currently on has the setting, navigate the registry tree in the left-hand pane to HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\Windows\CurrentVersion\Policies\System and then in the right-hand pane click on disablecad. Uncheck the box that states that the rule defines compliance (because it is the setting of zero that matters here, not that the key exists). Check the second box to show Equals and 0 so that machines with a value of 0 for this key will be deemed compliant. Click on OK.
	To enforce this new setting, click on the ComplianceRules tab, click on disablecad Equals 0, then click on Edit... and check the box to remediate the noncompliant rules. Click on OK twice to return to the General | Settings area of the wizard. Skip ahead to the How it works...recipe.

For the situation where no machine could be browsed to obtain the value, it has to be entered manually as follows:
	Under General, enter disablecad for name, select Integer for Data type, enter SOFTWARE\Microsoft\Windows\CurrentVersion\Policies\System for the Key, and disablecad for value. Click on Apply.
	Under ComplianceRules, click on New and then enter disablecad Equals 0 for name. Enter 0 for value, check the remediation box, and select Information for the severity level. Click on OK.[image: How to do it...]

You now have one of the four compliance settings visible in the Create Configuration Item Wizard with three more to add.

How it works...

After adding the remaining rules for this one CI, it can be added to an existing or new baseline and targeted to a collection for both monitoring and enforcement. Clients will pick it up as policy just like they pick up policies for software updates or applications. If found to be noncompliant, clients will be instructed to change bad settings to comply with the company policy wherever you have set a CI to remediate.

There's more...

Now let's add the three remaining rules to this CI so that it can be placed into a baseline.
Disabling the local guest account

To do this perform the following steps:
	While still in the Create Configuration Item Wizard, under General | Settings, click on New... to create a new setting.
	Under General, enter Disabled Guest Acct for name. Choose WQL query for Setting type and Boolean for Data type.
	Enter Win32_UserAccount for Class and Disabled for property. Type SID like '%501' and LocalAccount = 1 for the WQL query WHERE clause. Click on Apply.[image: Disabling the local guest account]

	Now, under ComplianceRules, click on New and enter Disabled Guest Acct for Name, click on the remediation box and choose Information for Noncompliance severity for reports.
	Click on OK twice to return to the Create Configuration Item Wizard.

Disabling Internet Connection Sharing

To do this perform the following steps:
	While still in the Create Configuration Item Wizard, under General | Settings, click on New to create a new setting.
	Under General, either browse to a machine with the correct setting or enter the following manually. If browsing, be sure to return to the compliance rules to check the remediation box.
	Enter Disable ICS for Name, Registry value for Setting type, Integer for Data type, SYSTEM\CurrentControlSet\services\SharedAccess for the Key, and Start for Value:[image: Disabling Internet Connection Sharing]

	Under Compliance Rules, click on New and enter Start Equals 4 for Name, and 4 for value. Check the remediation box and select Information for Noncompliance severity for reports.
	Click on OK twice to return to the Create Configuration Item Wizard.

Verifying recent antivirus definition

This can be done by performing the following steps:

	While still in the Create Configuration Item Wizard, under General | Settings, click on New to create a new setting.
	Under General, enter virus.def for name and File system for Setting type. Click on Browse and navigate to the Windows | Temp folder in the left-hand pane and click on virus.def in the right-hand pane. (If you did not create the file earlier, you can create it now to select it.)
	Check the box for The selected file must be compliant with the following rules. Click on Add and select Greater than for Operator. Change the date on Value to 3 days ago and then click on OK.Note
Notice that there are now two rules listed under Compliance Rules; one that the file exists at all and one that looks for it to be recent. A failure of either would return noncompliance for a client.

[image: Verifying recent antivirus definition]

	You should now see four settings in the Create Configuration Item Wizard. Click on Next to verify that you see five compliance rules listed where three are set to remediate.
	Click on Next for the summary and close the wizard to reveal your new policy Company Server Policy in the right-hand pane of Configuration Items.

See also

	Many great tips for creating CIs can be found at http://mofmaster.com
	ConfigWiseis a commercial add-on tool to help build rules, found at http://www.silect.com/

Creating and deploying a baseline

Baselines are rules you target to collections of machines to test for compliance. A software update deployment is a form of a baseline. It contains a group of patches and rules to test for clients. In CM12, baselines can also remediate settings you want to change.
Getting ready

You should now see a CI called Company Server Policy in the right-hand pane of Configuration Items, under Assets and Compliance | Compliance Settings | Configuration Items. If not, complete the previous task to create it. If you don't already have a collection created to pilot baselines to, create one before proceeding.

How to do it...

	In the CM admin console, navigate to Assets and Compliance | Compliance Settings | Configuration Baselines and click on Create Configuration Baseline in the ribbon to launch the Create Configuration Baseline Wizard.
	Enter Company Security Baseline for Name. Click on Add and choose Configuration Items to open a list of possible CIs to add. Click on Company Security Policy, then click on Add and then on OK.Note
Notice that this baseline could have multiple CIs, software updates, or other baselines added to it. It's best just to build baselines up a little bit at a time rather than to add everything at once.

	Check Client and Server as categories to easily see or search for it in the console later on. Click on OK to commit the CI to the new baseline. This baseline should now show in the right-hand pane as Company Security Baseline.

How it works...

Once deployed, clients will evaluate their state for each CI in a baseline and report that back with a state message as either compliant or noncompliant. Those state messages will show up in built-in reports. When remediation is selected on a CI, the rule will be enforced so the machine becomes compliant.

There's more...

Once a baseline has been created, it's ready to deploy to a collection. Piloting the baseline before sending it to all machines is always recommended and is especially important when selected CIs are set to remediate.
Piloting the baseline

	From the CM admin console under Assets and Compliance | Compliance Settings | Configuration Baselines, click on Company Security Baseline, then click on Deploy in the ribbon. Company Server Baseline should show in the right-hand box.
	Check the box to Remediate noncompliant rules when supported. Optionally, check the box to Allow remediation outside the maintenance window. Leaving the box unchecked means a noncompliant machine will remain in its current state until the next window opens. Generally, for security-based baselines, this box is checked.
	Click on Browse and choose your pilot collection. Click on OK.

Testing the baseline

The CI selected for the baseline will look for a text file called virus.def in %widir%\temp. On a machine in the pilot collection, delete that file if it exists and initiate a machine policy refresh from the CM12 client control panel applet.
Wait for a minute, and then click on the Configurations tab of the control panel applet and click on Refresh. The new baseline should appear. Click on Evaluate. When Evaluation State switches from In Progress to Idle, Compliance State should change to Non-Compliant. Click on View Report to verify the details.
[image: Testing the baseline]
A similar test would be to rename an old file in the Windows\Temp folder to virus.def and run the evaluation again. This time it should fail based on the old date.
Finally, create a new file called virus.def and run the evaluation to see the Compliance State change to Compliant.
Once you are happy with the baseline, you can change the target to any production collection you wish.

Managing revisions

Each time you change a CI, its revision level is incremented by one. Baselines also have revision levels. Revisions are helpful in two ways. One is in reports where clients showing old revision numbers have yet to evaluate your changes. The other is in managing new releases of baselines.
Right click on Company Server Baseline and choose properties. Click on the Evaluation Conditions tab. Select the Company Server Policy for Configuration data. Click on Change Revision and select Always Use Latest.
This has set the baseline to report back (and enforce if remediation was selected) the latest version of the Company Server Policy created
	Microsoft TechNethttp://technet.microsoft.com/en-us/library/
gg681958.aspx

Leveraging Security Compliance Manager

Microsoft released pre-built configuration packs for Desired Configuration Management

(DCM)for CM07. Many of those packs are quite old and not easily found, so we recommend the Microsoft Security Compliance Manager (SCM)
. With SCM, you can download pre-built baselines, clone and edit for your own use, compare to Microsoft defaults, and most importantly, export a cab file to be imported into CM12 to make new baselines.
CM12 gives you the ability to do revisions of baselines so that as you change them over time, you can phase out old ones and enforce or report on new ones. But we advise you to maintain the same revisions in SCM so that you can fully leverage its full capabilities.
Getting ready

Download and install SCM. Get well acquainted with SCM before proceeding. What we are going to do is clone the enterprise class Windows 7 security baseline in SCM and export a cab file for use in CM12 as a new baseline.

How to do it...

	From the SCM console, clone the Win7-EC-Desktop 1.0 security baseline by selecting it in the left-hand pane, then click on Baseline | Duplicate in the right-hand pane. Enter My-Company Win7-Desktop for Baseline Name and then click on Save.
	This new baseline can now be edited from the defaults. You might already be aware of some changes you need to make to match your company's policy. You may make them at this time, but for the purposes of this exercise, we will just make two changes.
	Find the setting called Interactive logon: Message title for users attempting to log on and click on it. Uncheck the box for Not Defined. Enter Warning in the textbox for Customize setting value, then click on Collapse.
	Find the setting called Interactive logon: Message text for users attempting to log on and click on it. Uncheck the box for Not Defined. Enter Unauthorized users will be prosecuted in the textbox for Customize setting value, then click on Collapse.Note
Note that SCM makes the alterations to the default stand out in bold so that your company's changes are easily identified.

At this point you can modify other settings as needed to match your company's policies. But it's important to understand that not every setting shown in DCM can be exported correctly as we will see in the next step.

	In the right-hand pane of SCM, click on Export | SCCM DCM 2007 (.cab) to export the My-Company Win7-Desktop baseline.
	Change the text of the description to Microsoft Security Baseline for Win7 modified for My-Company. The default length is too long for CM12. You will be notified that some settings had to be dropped.
	Click on View Error Log, to see that CCE-8714-8 (Accounts: Guest account status) could not be exported. Since we created a CI for this earlier, we can simply add that to this baseline later.Note
There won't always be a fast and easy solution for items that won't export. For that, you'll likely have to use scripts.

How it works...

SCM is a great tool to manage your security baselines. It gets updates from Microsoft regularly. It can export baselines into GPOs for active directory and as cab files for CM12. You deploy these baselines to monitor for drift from company standards.

There's more...

Now it's time to import the baseline back into CM12. To do this perform the following steps:

	From the CM12 admin console, navigate to Assets and Compliance | Compliance Settings | Configuration Baselines and click on Import Configuration Data in the ribbon.
	Click on Add... and browse to the cab file you exported from SCM. Click on Yes for the publisher warning. Click on Next > twice to exit the Import Configuration Data Wizard.

You should now see My-Company-Win7-Desktop in the right-hand pane. It could be deployed to a pilot collection of your choice at this point.
Recall that this baseline could not properly export the guest account status from SCM. Since you already created a CI that does that, we can add that to this baseline.
Adding an additional CI to the baseline

	In the admin console, navigate to Assets and Compliance | Compliance Settings | Configuration Baselines. Click on My-Company-Win7-Desktop, then click on Properties in the ribbon.
	Click on Categories and assign Client to this baseline.
	From the Evaluate Conditions tab, click on Add and select Configuration Items. Select Company Security Policy and click on Add, then click on OK.
	Should an error pop up about the description length, shorten the verbiage for Description in the General tab. Click on OK.Note
Note that this imported CI checks for more than just guest account state, so you could optionally create a new CI to check for only that state.

This baseline is now ready to be piloted. When pilot machines show either a compliant or noncompliant state (not error), the baseline can be deployed to any collection of Windows 7 machines.

See also

	CM07 DCM configuration packs, at http://tinyurl.com/CM07DCMPack
	Microsoft Security Compliance Manager, at http://www.microsoft.com/scm

Monitoring compliance with SSRS

We previously showed how to use the CM control panel applet to look at compliance, but that is useful for just one machine at a time. There are several ways to monitor the compliance of a baseline in CM12 for all users or computers.
One way to view compliance is just to view the Monitoring node of the CM12 console. Another way is to view SQL Server Reporting Services

(SSRS) reports. Slicker yet, is to leverage subscriptions via text file to a share, or an e-mail from SSRS. We will show you how to set up an e-mail subscription on behalf of your boss. Then we will show how to drop a file daily, which lists noncompliant assets for your security team.
Getting ready

The My-Company-Win7-Desktop baseline created earlier should have been piloted by now and should be deployed to a collection of Windows 7 machines. See Chapter 8,
Managing Reports and Queries to set up SSRS if you have not already done so.
SSRS should already be set up with all the canned reports working. The SMTP feature will need to be installed. If there is a security policy prohibiting use of SMTP, skip the e-mail subscription and move on to the file-based subscription.

How to do it...

	Install the SMTP feature using Server Manager onto any server of your choice.
	Configure the SMTP properties to allow access from your SSRS server's IP (if remote).
	On your SSRS server, open the Reporting Services Configuration Manager. From the E-mail Settings tab, enter the FQDN of your SMTP server for SMTP Server, and enter your team's group e-mail address (or your own) for Sender Address. Click on Apply.
	From the Execution Account tab, enter a domain account and password, if one is not already listed. Click on Apply. This account must be mapped to the CM database with both the Public and smsschm_users roles for proper access. This account is needed so that reports can be generated for subscriptions on behalf of subscribers.

How it works...

SSRS e-mails the drift report according to a recurring schedule that you set. It uses SMTP to send an attachment or embedded report to the e-mail you specify. The automated process should help free your time and remove the manual process for your boss to go find a website.

There's more...

Now it's time to make the subscription. To do this perform the following steps:

	From the CM12 admin console, navigate to Monitoring | Reporting | Reports and search for the report named Summary compliance by configuration items for a configuration baseline in the right-hand pane. Right-click on the report and select Create Subscription.
	Under Subscription Delivery, select E-mail for Report delivered by. Enter your e-mail address for To (after testing, change this to your boss' e-mail). Type @ReportName was executed at @ExecutionTime for Subject. Check the boxes to include link and report. Select MHTML (web archive) for Render Format. Click on Next.
	Under Subscription Schedule, select a time 2 minutes from now (after testing, change this time to something appropriate, for example, daily at 7:00 am, or Mondays at 8:00 am). Click on Next. Under Subscription Parameters, select My-Company-Win7-Desktop for Configuration Baseline Name. Select <All Values> for Category. Select <All Values> for Minimum Security. Select the Windows 7 collection you targeted the baseline to for collection. Click on Next twice and then click on Close.

After testing, return to replace your e-mail address with that of your boss'. Also select an appropriate schedule for the report to be e-mailed.
Creating a file-based subscription

Often security prohibits the use of SMTP or you just might not have access. An alternative is available by way of a file-based subscription. A new, detailed drift report can be regenerated each day and dropped into a share where your admins can look anytime without degrading the performance of SSRS. To do this perform the following steps:
	From the CM12 admin console, navigate to Monitoring | Reporting | Reports and search for the report named Summary compliance by configuration baseline in the right-hand pane. Right-click on the report and select Create Subscription.
	Under Subscription Delivery, select Windows File Share for Report delivered by. Enter Win7 Drift Report for File Name. Enter the UNC path to a share where you make this report available, for example, \\Server\SRSReports$ for Path. Select HTML 4.0 for Render Format. Enter the SSRS execution account and password for User Name and Password. Type Windows 7 Drift Report for Description. Click on Next.
	Under Subscription Schedule, select a time 2 minutes from now (after testing, change this time to something appropriate, for example, daily at 7:00 am, or Mondays at 8:00 am.). Click on Next.
	Under Subscription Parameters, select My-Company-Win7-Desktop for Configuration Baseline Name. Select <All Values> for Category. Select <All Values> for Minimum Security. Click on Next twice, and then click on Close.

After testing, return to select a schedule that is appropriate for the report to be regenerated and viewed.

Note
Note that the specified share created will need the appropriate share and NTFS permissions added for the security team's Active Directory group. The SSRS execution account will need write permissions to that share.

See also

	Steve Thompson's SSRS setup at http://myitforum.com/cs2/blogs/sthompson/archive/2009/07/28/how-to-create-ssrs-subscriptions-for-configmgr-2007-part-1.aspx
	Microsoft MSDN e-mail setup for SSRS at http://msdn.microsoft.com/en-us/library/ms345234.aspx

Chapter 5. Managing Sites

In this chapter, we will cover:
	Managing collections
	Configuring site maintenance
	Managing site communications
	Configuring discovery
	Managing Boundary Groups
	Managing role-based security
	Configuring the Application Catalog
	Managing and validating content for DPs and DP groups

Introduction

Managing sites in CM12 will be a different experience than with CM07, unless you have a single primary site (in which case the experience will be similar). This chapter will cover some of those differences, as well as information for configuring some of the site roles for your environment. You will also learn how to create collections, leverage Role-based Administration (RBA), and support clients over the Internet without a VPN connection.

Managing collections

A key component of CM is a collection
. Collections contain one or more devices or users, and are used for targeting software deployments, operating-system deployments, client settings, and compliance settings. The members of a collection can be statically configured or set to be dynamically updated on a defined schedule. Collections in CM12 offer extended functionality compared to CM07. Here are some of the highlights:
	Client Settings (polling interval, remote control configuration, and so on) can be configured and deployed to one or more collections.
	Right-click on a collection and select Add Resources to quickly add direct membership rules to a collection (hint — you can add multiple systems at one time if you use a comma-separated list).
	A collection can only contain devices or users, but never both.
	Every collection requires a limiting collection.
	Include and exclude rules simplify WQL queries.
	Sub-collections no longer exist. Create folders for organization purposes, if required.

This recipe will walk you through how to use some of the new collection features.
Getting ready

We will step through the process of creating a collection of "All Workstations that do not have Office 2010 Installed." To perform this task we should have healthy systems in our environment, and the ability to create collections.

How to do it...

First, we will create a collection of All Office 2010 Clients, and then we will create a collection of Systems without Office 2010:
	From the CM12 admin console, navigate to Assets and Compliance | Device Collections, and select Create | Create Device Collection from the ribbon.
	Enter a collection name All Office 2010 Clients. Click on Browse to select the limiting collection named All Desktop and Server Clients. Click on Next.
	On the Membership Rules page, click on Add Rule and select Query Rule.
	Enter the name of the query as All Office 2010 Clients and click on Edit Query Statement.
	On the Query Statement Properties dialog select the Criteria tab, and then click on the starburst to create query criteria.
	Leave the default Criterion Type of Simple Value. Click on the Select button.
	On the Select Attribute dialog, select Add/Remove Programs for the Attribute class, and Display Name for the Attribute, as shown in the following screenshot. Click on OK. [image: How to do it...]

	On the Criterion Properties dialog change the Operator to is like, and enter Microsoft Office%2010 for Value. As shown in the following screenshot, select OK to close the Criterion Properties dialog.The percent symbol passes through various names of the product, but the product must start with Microsoft Office and end with 2010. If you look at the possible Office 2010 names offered by Microsoft, this simple trick will capture them all.
[image: How to do it...]

	Repeat steps 5 through 8, but use the Attribute Class named Add/Remove Programs (64) to include systems with office 2010 x64 installed.
	On the Criteria tab, toggle the and statement to an or statement by clicking on the &| button, as shown in the following screenshot. Click on OK.[image: How to do it...]

	You can verify the query statement by selecting the Show Query Language button in the preceding figure. The WQL statement should appear as follows:select * from SMS_R_System inner join SMS_G_System_ADD_REMOVE_PROGRAMS on SMS_G_System_ADD_REMOVE_PROGRAMS.ResourceId = SMS_R_System.ResourceId inner join SMS_G_System_ADD_REMOVE_PROGRAMS_64 on SMS_G_System_ADD_REMOVE_PROGRAMS_64.ResourceId = SMS_R_System.ResourceId where SMS_G_System_ADD_REMOVE_PROGRAMS.DisplayName like "Microsoft Office%2010" or SMS_G_System_ADD_REMOVE_PROGRAMS_64.DisplayName like "Microsoft Office%2010"

	Click on Next to view the summary for Create Device Collection Wizard, and click on Next then on Close to complete the wizard.

Depending on whether you have a Central Administration Site
(CAS), and the number of primary sites, the collection membership information will be available in approximately 10 minutes. If you have a single primary site, the collection membership will update within a few minutes. You now have a collection of all clients with Office 2010. Now you will create a collection of all clients without Office 2010. To do so, follow these steps:
	From the CM12 admin console, navigate to Assets and Compliance | Device Collections, and select Create | Create Device Collection from the ribbon.
	Enter a collection name All Clients without Office 2010 and select the limiting collection named All Desktop and Server Clients. Click on Next.
	On the Membership Rules page click on Add Rule and select Exclude Collections. Select the All Office 2010 Clients collection.
	Add one additional query rule named All Systems and click on OK.This is an empty query using the default query rule Select * from SMS_R_System. You will be given a warning prompt that this is returning all systems. Even though this WQL appears to display all systems, it will only show those systems that appear in the limited collection of All Desktop and Server Clients.

	Complete the wizard to create the new collection.
	After the collection evaluates, you will have a collection of all clients in All Desktop and Server Clients that do not have Office 2010 installed.

How it works...

The exclude collection rule allows us to easily exclude collections. To accomplish the same task in CM07, we would have to create a WQL Sub Select query to obtain the same results. Review Colleval.log on each primary site server to monitor collection evaluation. You could add additional exclusion rules. For example, if you have a collection named All Servers, you could exclude that collection to ensure that none of your servers will ever appear in the All Clients without Office 2010 collection.

There's more...

The steps in this recipe walked through the process of easily excluding a collection of systems. Now let's step through more functionality in CM12 collections.
Creating maintenance windows

Use maintenance windows to ensure that the following features only execute during specified times:

	Software and software update deployments
	Compliance settings deployment
	Operating system and task sequence deployments

Each of these deployments allows the admin to configure the deployment to ignore maintenance windows so that windows can be overridden when absolutely necessary.

Tip
Some admins create a non-recurring maintenance window on their server collection, so that software is never installed unless a new maintenance window is configured for a future date.

Review ServiceWindowManager.log in the client logs to view service window information.
Here are a few additional notes about maintenance windows:

	Only the action of installing (or compliance settings remediation) adheres to maintenance windows. If a deployment is configured to download and execute, the download is not restricted to the maintenance window.
	A program will only run if the maximum allowed run time is less than the size of the window.
	If a system has more than one maintenance window, and they don't overlap, then each window will be treated individually.
	If a system has overlapping maintenance windows, then the union of the windows can create one larger window for deployments.
	Maintenance windows are ignored when a user initiates an action. For example, installing software from Software Center or launching software updates from a balloon notification in the system tray, will override any maintenance windows.

Configuring power management

Power management is a very important topic in today's greener, more efficient world. CM12 allows you to control power management on a collection level (for device collections only). We can also create a custom client setting and deploy to a collection, which will allow an end user to opt out of power management, if needed.
Note
If you're familiar with power management in CM07 R3, the significant change in CM12 is that we can create a custom client settings policy to allow users to opt out of power management.

Before we deploy power management enforcement, we should spend some time monitoring current power usage. The default hardware inventory in client settings will automatically inventory power management information from each client. Review the Power Management reports to understand your power usage.

Tip
If you use a third-party power management application, consider disabling the hardware inventory classes that begin with "Power," as much of the data would be duplicative (and unnecessary) due to the third-party power management information.

There are three main settings on collection properties for power management:

	Do not specify power management settings: This is a default setting, which basically does not apply any power management settings for this collection.
	Never apply power management settings to computers in this collection: This setting takes precedence over any other power management setting, and prevents any power management for systems in the collection. For critical systems (such as kiosk systems, or systems running a manufacturing process), we may actually want to enforce power management, and specify peak and non-peak plans of always on to ensure systems remain powered on at all times.
	Specify power management settings for this collection: This setting allows us to configure the granular settings for the peak and non-peak power policy. Configure these settings as required. Select a default setting, or select the Customized setting to configure settings such as turn off display after (minutes), Lid Close action, and so on.
	The Wakeup time setting applies only to desktop OS of Windows 7 and later and does not rely on magic packets, or anything remote from the system to power it on. Wake timers are used on the system to wake it up at the specified time. Once the system is awake, it will follow the power plan being enforced at that time. If CM12 has some work to do such as software distribution and patching, CM will keep the client awake with activity.Note
If we apply power settings to an XP or Server 2003 system, and then later decide to remove the power policy, the settings we applied are "tattooed" on to the system — users can then modify them once we have removed the policy. For newer operating systems, the power policy is reverted to its original values when we stop managing power from CM12.

If a system resides in multiple collections that are being power managed, the client will use the least-restrictive (or conservative) power management settings. Also note that server operating systems are not supported for power management in CM. Review pwrmgmt.log and PwrProvider.log on the client for troubleshooting power management issues.

Configuring alerts

The Alerts tab on collection properties allows us to configure in-console alerts related to client status (health check, remediation, and activity) and endpoint protection alerts (malware detection, and so on).

Import/export and copying collections

A right-click on any collection will allow us to export or copy the selected collection, and a right-click on the
Device Collections node allows us to import a collection to our site. We need to mention a couple of caveats related to the functions with collections:

	If we export a collection that contains direct membership rules, the resourceID will probably be associated with a different system when imported into a different CM12 environment. Use caution when importing collections — verify that the membership includes only that what was intended.
	When we copy a collection, the limiting collection of the copy is actually the collection we copied from. For example, let's say we have a collection named "All Systems in Austin", and it has a collection limit to "All Workstations". When we copy that collection, the copy will be named "All Systems in Austin[1]", and be collection limited to "All systems in Austin", instead of the "All Workstations" collection.

See also

	Microsoft TechNet Documentation on Collections: http://technet.microsoft.com/en-us/library/gg682169.aspx
	Microsoft TechNet Documentation on Maintenance Windows: http://technet.microsoft.com/en-us/library/hh508762.aspx
	Microsoft TechNet Documentation on Power Management with CM12: http://technet.microsoft.com/en-us/library/gg682175.aspx

Configuring site maintenance

Right after you get your site up and running, you will want to start things off on the right foot. Tell the CM how to manage itself right at the start and it will save you headaches down the road. You won't want to rely on default settings for long; for example, backups are disabled by default.
Getting ready

Have a completed installation of a primary site with roles and configurations set up, as needed, before proceeding.

How to do it...

To configure site maintenance, follow these steps:
	From the CM12 admin console, navigate to Administration | Site Configuration. In the right-hand pane, each site in your hierarchy is listed.The console will offer varying configuration options based on the type of site you choose in the right-hand pane. For example, the Client Installation Settings options are grayed out on a CAS as clients never assign to them.

	For each primary or CAS in the right-hand pane, select the site in the right-hand pane then click on Site Maintenance in the ribbon. The Site Maintenance window opens showing a list of tasks. We're going to set some important ones right now. Note that not everything listed here can be set on the CAS, as it has only 10 built-in tasks.
	Select Rebuild Indexes and click on Edit. Select Enable this task and choose a day of the week where the server is least busy (the default of midnight Sunday is good as many clients are powered down and not much is going on). This is a rather resource intensive task, but necessary to help SQL find data in the database. Click on OK.
	Select Backup Site Server and click on Edit. Select Enable this task and choose a time of day that most of the client processing for the day has been completed. Click on Set Paths to set a location for backup files to be stored. All inboxes and the database will be backed up, so be sure to have enough space when making this choice. Click on OK. Check the Enable alerts for backup task failures checkbox, as this backup method is currently the only supported method to restore a site; you will want to know if it fails. Click on OK.
	For each task you are not using, click on it and then click on Disable. For example, if you are not using file collection (a very rarely used feature), click on Delete Aged Collected Files and then click on Disable.
	Click on Name in the title bar to sort by name. For each of the Delete Aged tasks, edit them to prune data to a shorter lifespan than the defaults if possible. For example, if you don't need to know about how much RAM was on machines 3 months ago (you need only the past 3 weeks), select Delete Aged Inventory History, click on Edit, and set Delete date older than (days) to 21. Click on OK.

How it works...

CM is a smart tool that can take care of itself if you just tell it what you want it to do. There are side benefits to modifying the defaults. For example, by deleting data you don't need more often, you keep the database size smaller. This helps SQL find things faster and makes for faster backups and less chance of running out of disk space.

There's more...

Be sure to go through all the site maintenance tasks and adjust to your needs. Before going on to the next site, there are some other beneficial settings you can make while in the Sites node of the console.
Setting up a Network Access Account

For primary servers only: select the primary server in the right-hand pane and click on Configure Site Components in the ribbon.
Select Software Distribution and click on the Network Access Account tab. Click Set and New Account and then Browse to select an AD account. Enter its password and click on Verify. Click on OK.
Note
This account should be a member of Domain Users only. There is no reason for any higher security. It is used only when a machine account fails to grab data from a DP, during an OS Deployment prior to the domain join, or for workgroup machines which have no machine accounts.

Disabling unused Status Filter Rules

For all primary sites and the CAS, select the server in the right-hand pane and click on Status Filter Rules.
Note
CM monitors itself and writes issues to the event log. If you're not monitoring the event log, you can disable these messages. Alternatively, you can choose to run a program to take action.

A good example here is the rule, Detect when the status of the transaction log for the site database changes to Critical because it could not be accessed. Click on Edit and then click on the Actions tab. Generally, you could check the Write to the Configuration Manager database checkbox and then monitor this in an SRS report. But in this case, CM can't write anything because the transaction log isn't working; all CM to SQL activity is stuck. Instead, you could check Run a Program and call out something such as Blat.exe, a command-line mail client, to e-mail you about it.

Designating a fallback site

In the right-hand pane, select the CAS (if you don't have one, choose your primary). Click on Hierarchy Settings in the ribbon, check the
Use a fallback site checkbox, and select a site that clients will be assigned to should their boundaries not be in a group.
This simple act gets clients assigned and manageable when boundary information is sketchy or unknown. As that information is learned over time and entered into proper boundary groups, the fallback site should be used less and less.
The fallback site assists in getting a client assigned initially; it does nothing for you in case of a site failure. It does not reassign clients in the case of a site failure!

See also

	Configure Maintenance Tasks for Configuration Manager Sites on TechNet: http://technet.microsoft.com/en-us/library/gg712334.aspx
	Configuring Site Components in Configuration Manager on TechNet: http://technet.microsoft.com/en-us/library/hh427329.aspx
	Blat: http://www.blat.net/

Managing site communications

For site-to-site data communications CM12 will use as much bandwidth as possible to transfer files. In most environments, this default setting may be acceptable. In environments with site systems in remote locations over slow WAN links, we may want to throttle bandwidth utilization.
Getting ready

In order to configure bandwidth throttling, we must have at least two different site systems. This could be Primary Site to Secondary Site, Primary Site to Distribution Point, CAS to Primary Site, and so on.

How to do it...

To configure bandwidth throttling between site servers, follow these steps:
	From the CM12 admin console, navigate to Administration | Overview | Hierarchy Configuration | Addresses, select the desired source and destination site, and choose Properties.
	Use the Schedule tab to specify when data can be sent to the destination, based on priority. Each type of content (such as package, application, and image) has a configurable priority.
	Use the Rate Limits tab to control how the data is actually sent. We can choose Pulse mode or select Limited to specified maximum transfer rates by hour. By choosing the second option, we can set the percentage of available bandwidth to use during specific hours of the day.Note
Review Sender.log to monitor bandwidth restriction configurations.

There's more...

A new feature to CM12 is a standalone
Distribution Point (DP) that leverages the sender technology. Previous to CM12 we had to use a Branch Distribution Point or a Secondary Site (with DP) to control bandwidth utilization. CM12 makes a standalone DP feasible now that we can control sending to it.
Note
For site-to-site content transfer, review sender.log. For site-to-standalone DP content transfer, review PkgXfermgr.log.

Configuring bandwidth restrictions on standalone DPs

To configure bandwidth restrictions on standalone DPs, follow these steps:

	From the CM12 admin console, navigate to Administration | Overview | Distribution Points, select the desired standalone DP, and choose Properties.
	A standalone DP will have two additional tabs, Schedule and Rate Limits.
	Use the Schedule tab to specify when data can be sent to the destination, based on priority. Each type of content (package, application, image, and so on) has a configurable priority.
	Use the Rate Limits tab to control how the data is actually sent. We can choose Pulse mode or select Limited to specified maximum transfer rates by hour. By choosing the second option, we can set the percentage of available bandwidth to use during specific hours of the day.

Configuring discovery

We use discovery to import computer, user, and group resources into CM12. Discovery can also be used to discover network infrastructure, as well as IP Subnets and Active Directory Sites in Active Directory Forests.

Getting ready

Enabling discovery is one of the first things we configure in CM.
Heartbeat Discovery
 is automatically enabled when we install a primary site.

Forest Discovery is the only discovery method that can be enabled on a CAS. Enabling discovery is very similar for each method (other than heartbeat), so we will only go through the process once.

How to do it...

To enable Active Directory (AD) Forest Discovery, carry out the following steps:
	From the CM12 admin console, navigate to Administration | Hierarchy Configuration | Discovery Methods, and select Active Directory Forest Discovery from the Details pane.
	Select Properties from the ribbon.
	Enable the Enable Active Directory Forest Discovery checkbox.
	Choose any additional options for Forest Discovery:	Automatically create Active Directory site boundaries when they are discovered
	Automatically create IP Range boundaries when they are discovered

	Configure the run schedule.
	Click on OK to save settings.

How it works...

By default, AD Forest Discovery will query the forest where the site server resides and depending on the configured options, it will automatically create boundaries in CM12 for AD sites and IP subnet boundaries. Review ADForestDisc.log for more information.
Note
Although the thought of automatically creating boundaries sounds a little scary to the CM07 admin, you will sleep better at night knowing that boundaries must be added to a boundary group before they're actually used by CM12.

After AD Forest Discovery has run successfully (and if you enabled the auto creation of boundaries), view the Boundaries node to review the created boundaries.
If you want to manually initiate a discovery action, simply highlight the desired discovery method, and select Run Full Discovery Now.

There's more...

If you need to enable Forest Discovery for additional forests, perform the following steps:
	From the CM12 admin console, navigate to Administration | Hierarchy Configuration | Active Directory node, and select Add Forest from the ribbon.
	From the Add Forest dialog, enter the domain suffix to discover.
	If the computer account for the site server has read permissions to the forest, we are finished with the General tab. If the computer account does not have read rights, as when connecting to an untrusted forest, we can specify an account that does have proper rights. This account is considered a "global account", and will also be used for publishing to active directory.
	In the Publishing tab, select the desired sites to be published to Active Directory in the specified Forest.

Enabling Active Directory System Discovery

Use AD System Discovery to allow CM to discover computers from AD. While still in the Discovery Methods node of the admin console, perform the following steps:

	Select Active Directory System Discovery, and then click on Properties in the ribbon.
	Check the Enable Active Directory System Discovery checkbox, and then click on the orange starburst to select the AD container to discover.
	Enter an LDAP path, or click on Browse to search and select a path.
	Select whether to recursively search child containers, and/or discover objects within AD Groups.
	If the Local System account of the site server does not have access, specify an account that can query Active Directory.
	On the Polling Schedule tab, adjust the frequency for full discovery if required.
	Check the Enable Delta Discovery checkbox to find objects in between full discovery. Delta discovery finds objects based on a higher number Update Sequence Number (USN) than the last delta discovery.
	Use the Active Directory Attributes tab to include any additional attributes in discovery — this could be helpful for additional information that's stored in active directory, so that it can be queried and associated to CM12 data.
	Use the Option tab to filter inactive or old computers from discovery.
	Click on OK to complete the AD System Discovery configuration.
	Monitor ADSysDis.log for more information.

Enabling Active Directory User Discovery

This process is very similar to Active Directory System Discovery. Take a close look at User Attributes in Active Directory. Some companies extend AD Schema to include additional user attributes (or use existing ones) to capture data such as employee ID, employee manager, location, e-mail address, and phone number. By discovering this data with CM, you may be able to create some helpful reports with additional business information than just CM12 out of the box. Monitor ADUsrDis.log for more information.

Enabling Active Directory Group Discovery

CM12's
Active Directory Group Discovery replaces
AD Security Group and AD System Group
 discoveries from CM07. AD group discovery in CM12 is much more "surgical" in that we can specify the individual groups to discover. Our goal is to discover a smaller number of groups than all groups in a domain — generally, a much smaller number is used in CM than what is in Active Directory, and discovering a smaller number decreases the time and effort required by your site server for group discovery.
The settings for this discovery method are very similar to the previous methods. Simply specify the desired group(s) or location(s), and specify an account if required. Configure the polling schedule, and then the Option tab to filter out inactive or old systems from discovery.

See also

	Review the Microsoft Documentation for information about Heartbeat and Network Discovery: http://technet.microsoft.com/en-us/library/hh427340.aspx

Managing Boundary Groups

Boundary Groups is a new concept in CM12; they take the old site boundaries of CM07 to a new level of flexibility. Boundary groups are used to determine client site assignment and content location for both Distribution Points (DPs) and State Migration Points (SMPs).
Note
Clients that are connected through the Internet do not use Boundary Groups for site assignment or content location requests.

Just configuring a boundary in CM12 will not help with site assignment or content location. A boundary must be added to a Boundary Group before it is actually used by CM12.
Getting ready

In order to manage Boundary Groups, we must first create one or more boundaries.
In the admin console, navigate to Administration | Hierarchy Configuration | Boundaries. Click on Create Boundary from the ribbon. From this dialog, we can enter an Active Directory Site, IP Subnet, IPv6 Prefix, or IP Address Range. As an alternative to entering each boundary manually, you can follow the steps in the previous recipe to run Forest Discovery and automatically create AD Site and/or IP range boundaries.
Tip

Why are IP address ranges always a better bet than subnets?

An incorrect mask on a subnet may cause site assignments to fail. Ranges always work.

How to do it...

Follow these steps to create a Boundary Group:

	From the CM12 admin console, navigate to Administration | Hierarchy Configuration | Boundary Groups, and then click Create BoundaryGroup from the ribbon.
	Enter a descriptive name and description, and then click on Add. The Add Boundaries dialog appears.
	Select one or more boundaries from the dialog and click on OK.
	Click on the General tab to configure additional options.
	If this group will be used for site assignment, enable the checkbox and specify the assigned site. (The defined site will also perform all client push operations for the Boundary Group.)
	Under Content Location, click on the Add button and specify all site systems to associate to this Boundary Group, and then click on OK.
	Finally, click on OK to create the new Boundary Group.

How it works...

As you can see, Boundary Groups are used for both client site assignment and content location for both DPs and SMPs. These boundary groups are published to Active Directory (if AD Publishing is enabled) by CM (watch hman.log to confirm.)
Note
Regarding site assignment, the
Server Location Point role in CM07 has been integrated into the Management Point (MP) role in CM12. So for clients that can't query AD (or if AD publishing isn't enabled), you can configure clients to contact the MP for content location and site assignment information.

There's more...

A boundary can be added to more than one boundary group. We can also classify each boundary as a fast or slow connection to the site system(s). Overlapping Boundaries for content is nondeterministic—a client will randomly choose between available site systems, giving priority to any site system identified as a fast connection.
Note
Ensure there are no overlapping boundaries configured for site assignment. If a client is in the boundaries of multiple site systems with different site assignments, the result is non-deterministic and not supported.

Adding/editing Boundary Groups from the Boundaries node

Simply right-click on one or more boundaries in the Boundaries node, and select Add Selected Items | Add Selected Items to Existing Boundary Groups (or choose Add Selected Items to New Boundary Group). Complete the wizard in the same way we did in the previous steps.

See also

	Microsoft documentation for additional information about boundary configuration: http://technet.microsoft.com/en-us/library/hh427326.aspx.
	The MVPs have had some lengthy discussion on the value of entering subnets, versus IP ranges. Review Jason Sandy's post on Why IP Subnet Boundaries are Evil at http://blog.configmgrftw.com/?p=343.

Managing role-based security

Role-based Access Security (RBAC) is new to CM12. It offers the ability to segregate administrators with ease. In CM07 admins either used extra primary sites or scripts kicked off by status filters to separate admins from each other. Now it can be done in just a few minutes, right from the console.
We are going to use RBAC to divvy up roles for workstation and server admins so that neither sees the other's assets.
Getting ready

Create two AD user groups—CM Wkstn Admins and CM Server Admins. Populate each with a unique test account or real user accounts.

How to do it...

We start by creating one collection for workstations and one for servers:
	In the admin console, navigate to Assets and Compliance | Device Collections and click on Create Device Collection in the ribbon.
	For Name, enter All Managed Workstations. Click on Browse and select All Desktop and Server Clients. Click on Next.
	Click on Add Rule and select Query Rule. Enter Wkstn Only for Name. Click on Edit Query Statement.
	Choose the Criteria tab and click on the yellow starburst.
	Under Criterion Properties, click Select. For Attribute class, select System Resource.Tip
Click on the drop-down pane and enter the system resource's name to get there faster than scrolling.

	For Attribute, select Operating System Name and Version. Click on OK.
	Under Criterion Properties, enter Microsoft Windows NT Workstation% for Value. For Operator, select is like. Click on OK three times to return to Create Device Collection Wizard.Tip
Entering
%workstation% would work too, but entering more text before the percent at the end gives SQL a head start and is easier on the server.

	The default refresh cycle occurs every seven days. Click on Schedule to set it to recur every day or something more appropriate for your needs. Click on Next twice and then on Close to exit the wizard.

Repeat the steps 1 to 8 to create a server collection called All Managed Servers. For step 7, enter Microsoft Windows NT %Server% for Value. (The long name trick won't work here because there is an NT Server and an NT Advanced Server).

How it works...

You now have two collections which update at least daily and will serve as the foundation for each of the admin roles to be defined. These collections will be the basis for each admin group. Once an admin (or AD group) has been limited to a collection, all collections created will ultimately be limited by the defined limited collection for the admin.

There's more...

Now it's time for the easy work; wrap security around these new collections and tell CM who will have what access to them.
Creating scopes to manage security boundaries

We start by creating a scope for each group we plan to manage:
	In the admin console, navigate to Administration\Security\Security Scopes and click on Create Security Scope in the ribbon.
	For Security scope name, enter Wkstn Admins. Enter any meaningful description under Description. Click on OK.
	Repeat the previous steps, but enter Server Admins for Security scope name to create a security scope to bind the server admins.

Defining administrator groups

CM now needs to be told about your AD user groups and how you wish to restrict them. To define administrator groups, perform the following steps:
	In the admin console, navigate to Administration | Security | Administrative Users and click on Add User or Group in the ribbon.
	Click on Browse and choose the CM Wkstn Admin group.
	Click on Add and select Application Administrator and Software Update Manager. Click on OK.Tip
Clicking on one of the roles fills the description pane to help guide you when making choices.

	Under Security scopesand collection, highlight all collections and scopes and click on Remove to remove them.
	Click on Add and select Security Scope. Check the checkbox next to Wkstn Admins and click on OK.
	Click on Add and select Collection. In the left pane of Select Collections, choose Device Collections, and then click All Managed Workstations in the right-hand pane. Click OK twice to exit the wizard.

Repeat the steps above for the CM Server Admin group (choosing to lock Server Admins down to the All Managed Servers collection).

Setting security scopes on DPs

One last item is to let these new application admins have access to park software on DPs. Navigate to Administration | Security | Distribution Points and highlight your DPs in the right-hand pane. Click on Set Security Scopes in the ribbon and check the Server Admins and Wkstn Admins checkboxes.
What you have just done is grant two groups the ability to manage their own assets with no chance of one group touching the other. Each group can send software and patches. Additional roles can be granted to them as needed.
You can also copy roles, rename them, and edit them to meet any need you might have other than the 14 defaults offered.

See also

	Microsoft Team Blog regarding RBAC: http://blogs.technet.com/b/configmgrteam/archive/2011/09/23/introducing-role-based-administration-in-system-center-2012-configuration-manager.aspx

Configuring the Application Catalog

The Application Catalog is used for User and User Group targeted applications. If you only plan to use machine-targeted distributions, you will not need to configure the Application Catalog.
Getting ready

The Application Catalog requires two different roles: the
Application Catalog Web Service Point
 and the
Application Catalog Website Point
. The Application Catalog Web Service Point must reside in the same forest as the site database. The application web site can exist in a different forest, if required. There are several prerequisites for installing the Application Catalog— review http://technet.microsoft.com/en-us/library/gg682145.aspx for a complete list. For our test environment, we use the following steps to fully configure Windows Server 2008 R2 for all site server roles:
	Download the latest installer for .NET Framework 4.0 (full version). Run the following command from an administrative command prompt:
dotNetFx40_Full_x86_x64.exe" /passive /norestart

	Open an administrative command prompt, and run the following command:
powershell -command "& {import-module servermanager;add-windowsfeature FS-FileServer,Web-Static-Content,Web-Default-Doc,Web-Dir-Browsing,Web-Http-Errors,Web-Http-Redirect,Web-Asp-Net,Web-Net-Ext,Web-ISAPI-Ext,Web-ISAPI-Filter,Web-Http-Logging,Web-Log-Libraries,Web-Request-Monitor,Web-Http-Tracing,Web-Windows-Auth,Web-Filtering,Web-Stat-Compression,Web-Dyn-Compression,Web-Mgmt-Console,Web-Metabase,Web-WMI,BITS-Compact-Server,BITS-IIS-Ext,RDC,RSAT-Web-Server,RSAT-Bits-Server}"

Now that all required features are installed, proceed to the next section to install the roles.
Note
In some scenarios, such as when IIS is installed or reconfigured after the .NET Framework version 4.0 is installed, you must explicitly enable ASP.NET version 4.0. For example, on a 64-bit computer that runs the .NET Framework version 4.0.30319, run the following command:

%windir%\Microsoft.NET\Framework64\v4.0.30319\aspnet_regiis.exe —i —enable

How to do it...

	From the CM12 admin console, navigate to Administration | Site Configuration\Servers and Site System Roles, right-click on the desired site server, and select Add Site System Roles.
	Verify the settings on the General page, and select Next.
	On the System Role Selection, enable the checkbox for Application Catalog Web Service Point and Application Catalog Website Point, and then select Next.
	Follow Add Site System Roles Wizard to completion, specifying any custom configuration required (HTTPS instead of HTTP, port configuration, URL, and so on). Note that we can also specify a custom organizational name, as well as a custom theme color for the website.

How it works...

Review SMSAWEBSVCSetup.log and awebsvcMSI.log for the web service setup configuration, and portlwebMSI.log and SMSPORTALWEBSetup.log for the website installation. After installation, monitor awebsctl.log for the web service state, and portlctl.log for the Application Catalog website.

There's more...

Once the Application Catalog is active, client systems will have an active link in Software Centernamed Find additional applications from the Application Catalog. We can also control which catalog is launched from this link by using custom client settings.

See also

	For more information about installing the Application Catalog, refer to the Microsoft documentation at http://technet.microsoft.com/en-us/library/hh489603.aspx.

Managing and validating content for DPs and DP groups

Although we had DP groups in CM07, it's very important to take a good look at DP groups in CM12. Here are some highlights of DP groups in CM12:
	DP groups are global—they can be configured from any primary site or CAS, and are replicated throughout the hierarchy.
	DP can be a member of many groups.
	DP groups can be limited to a Role-based Scope, so only certain admins have access to certain DP groups.
	Content can be monitored at a DP group level.
	DP Groups can be associated to one or more collections, so that when we distribute software we can choose to "Automatically deploy content to associated DP Groups".
	When we add a DP to an existing DP group, all content that has already been targeted to the DP group will automatically be distributed to the new member DP in the group. However, when you remove a DP from a DP group, the DP group-targeted content is not automatically removed from the DP.

Getting ready

In order to add DPs to one or more DP groups, we must have DPs configured in our environment. After that, we're ready to roll.

How to do it...

Use the following steps to add DPs to a new or existing DP group:
	From the CM12 admin console, navigate to Administration | Overview | Distribution Points.
	In the Distribution Points details pane, select one or more DPs.
	From the Home tab on the ribbon, click on Add Selected Items, and then choose whether to add to an existing or new DP group.
	For a new DP group, enter a valid name for the DP group.
	Click on the Add button under the Collections tab to associate one or more collections to the DP group.
	Click on the Add button under the Members tab to add/remove members from the DP group.
	Click on the OK button to save changes.

How it works...

CM treats groups of DPs as a single unit. Add a DP to a group and you won't have to go manually send all packages to it, like you had to in CM07.

There's more...

Once we have DP groups configured, we can leverage them for content distribution and collection association:
	For content distribution, we can select one or more objects with content (packages, applications, images, and so on), and target them to a DP group.
	Here's a brief explanation for how collection association works with a DP group:	Admin creates a new deployment.
	In the New Deployment wizard, admin selects a target collection that has an associated DP group.
	A new checkbox is enabled in the wizard — Use default distribution point groups associated to this collection. If the admin enables this checkbox, the associated DP group is automatically selected in the wizard, and content will be distributed to all target groups.

Monitoring the content status

To monitor the content status, perform these steps:
	From the CM12 admin console, navigate to Monitoring | Overview | Distribution Status | Content Status.
	If you have a lot of content, you may want to organize what you see in this view. Right-click on the title bar, and select Group ByType. You can then right-click on a type, and select Collapse All At This Level. You can then easily navigate to view content status.
	Locate and highlight the desired content to view Completion Statistics.
	Click View Status to view detailed content status.

If the content status shows content in an unexpected state (in progress, error, and so on), first run the Validate Content action (discussed later in this recipe) to verify current status.

Monitoring DP group status

The DP group status is a great way to check status. For example, in our environment, we leverage some Workstation DPs in remote sites for OS Deployment only. We have a DP group of All OSD DPs, and have given our OSD admins the ability to distribute to these DPs. So now, the OSD admin can simply select a task sequence, send content to the DP group for OSD, and then monitor status of only OSD-required packages from the DP Group Status node.

Monitoring the DP configuration status

To verify current status of a single DP, use the Distribution Point Configuration Status node, and select the desired DP — this will show status for all content targeted to the selected DP. Click on the Details tab to view status messages for the DP.

Validating the content

Another new feature for CM12 is
content validation that can be used to confirm that content on a DP, including packages, applications, and OSD image, are still there and that none of the files have been corrupted. Some admins may be all-too-familiar with "Hash mismatch" errors when downloading and installing content in CM07. Use content validation to detect mismatch errors before your users encounter them and generate trouble tickets.
Note

What causes hash mismatch errors anyway?

A hash mismatch issue is reported when the client downloads files for install, calculates a hash, and that hash doesn't match with the expected hash from CM. CM generates a failure to protect the integrity of the installation. Basically, downloaded files don't match the files CM expected the system to download. This can occur if a file is added to the package source on purpose, or even unknowingly just by browsing a DP share (thumbs.db generated by the operating system is often the culprit). CM12 helps this experience in two ways:
	The content library should effectively prevent human intent or error to add/replace files to a file source for ConfigMgr
	The content validation process will detect any hash issues and display results in DP Monitoring

We can configure content validation to run on a regular interval by modifying the Distribution Point properties. We can also perform content validation from the Content Location tab of any content source such as Package, Application Deployment Type, and Image.
Note
Content Validation only validates the content store. If you have added the option to Copy the content in the package to a package share on distribution points, the DP share content will not be validated. Only use DP shares when absolutely necessary, such as when using the option to not download content, and run from DP instead.

Review SMSDPMon.log on the DP for validation details. We can also run smsdpmon.exe LAB00025 (where the package ID is LAB00025) from the \bin\ directory of the DP to check content on a specific package.

See also

	Review Microsoft Documentation for more information about Content Validation:
http://technet.microsoft.com/en-us/library/gg712694.aspx

Chapter 6. Managing Clients

In this chapter, we will cover:
	Deploying clients
	Managing client health
	Managing client settings
	Monitoring client installation and activity
	Making use of user centric improvements
	Configuring power management

Introduction

This chapter is all about the CM client. You will learn multiple methods to deploy the client, as well as how to be proactive in monitoring client agent health. Client health in CM12 is a giant leap forward in detecting, automatically repairing, and reporting on health and activity (officially called client status).

Another fantastic feature in CM12 is client settings
. You can configure and deploy specific settings (inventory classes, software metering, software inventory, and all other client settings) to one or more collections. This allows you, for example, to reduce the classes for hardware inventory on servers, while continuing to inventory workstation systems. Also items such as end user notifications can be controlled at a collection level.

Power management
is also an important feature of CM12. As an admin, you can allow users to opt out of corporate power management configurations, or you can enforce specific power settings, based on collections.

Deploying clients

CM12 offers several ways to deploy the client on computers. We'll show our favorite method first, Software Update Point
(SUP)-based installation, and then show the popular "client push" method. This is our favorite because it allows you to leverage GPO on the client to pull the client installation from the SUP, instead of traditional client push installation, where the server must connect, copy, and remotely start an installation.

Getting ready

You should have a fully functional primary and management point(s) before attempting to install and assign clients. For SUP-based installation, a functioning, active SUP at the primary, to which you intend to assign clients, must be in place.

How to do it...

	From any computer withGroup Policy Management Console (GPMC) installed, open GPMC and navigate to Group Policy Objects. Right-click on Group Policy Objects and select New. Enter CM Client Install via SUP for the name and click on OK.
	Navigate to CM Client Install via SUP in the left-hand pane, right-click on it, and select Edit.
	In the left-hand pane of Group Policy Management Editor, navigate to Computer Configuration | Policies | Administrative Templates | Windows Components | Windows Update.[image: How to do it...]

	In the right-hand pane, right-click on Specify intranet Microsoft update service location and select Edit. Click on the Enabled radio button.
	For Comment, enter Install clients for ABC, where ABC is the site code of the primary site.
	For Specify intranet Microsoft update service location, enter the FQDN of your active SUP and port, for example, http://myactivesup.mycompany.com:8530. Enter the same for the intranet statistics server, as shown in the following screenshot:[image: How to do it...]

	Navigate to Administrative Templates in the left-hand pane, right-click on it and select Add/Remove Templates. Click on Add and browse to the CM12 setup files (SMSSETUP\TOOLS\ConfigMgrADMTemplates) and select ConfigMgrInstallation.adm. Click on Open and then on Close.
	In the right-hand pane, double-click to navigate to Classic Administrative Templates (ADM) | Configuration Manager 2012 | Configuration Manager 2012 Client | Configure Configuration Manager Client 2012 Client Deployment Settings.
	Click on the Enabled radio button and enter SMSSITECODE=ABC for CCMSetup, where ABC is the site code of your primary site. Click on OK to exit the editor.Note
The active SUP you enter must not be assigned to the CAS. Only an active SUP from a primary is entered here (because clients only communicate with primary and secondary sites, and never directly to the CAS). When there are multiple primary sites, you may have multiple GPOs, with custom site codes for each GPO. You could target each GPO to an AD site to prevent conflicting GPOs. It's possible to have certain sites where this method might not work best in all locations.

	Click on CM Client Install via SUP in the left-hand pane of the GPMC then click on the Details tab in the right-hand pane and select User configuration settings disabled. Click on OK.
	This GPO can now be linked to a pilot OU of computers simply by navigating to that OU, right-clicking on it, and selecting Link an Existing GPO. After proper testing, it can be linked instead to an OU of all machines that the primary manages. You can also link to an AD site.
	In the CM admin console, navigate to Administration | Site Configuration | Sites and select the primary site in the right-hand pane. Click on Client Installation Settings in the ribbon and select Software Update-Based Client Installation. Check the checkbox and click on OK.

How it works...

The GPO assigns the active SUP to clients linked to it. The next time they attempt to check for updates, they'll talk to the active SUP and not Microsoft. Step 12 publishes the current client files to the SUP for computers to use for installation. If the client is uninstalled by the user, this policy will force the client to be reinstalled just as if it were a missing patch.

There's more...

The most common method used in the past has been the client push installation. While this method might be easier for domain admins, it has some serious drawbacks. First, CM has to employ some method of discovery to find computers and put them into its database. Then the admin must have access to an account which has local admin access to all computers getting the client. Finally, there are potential security, networking, and name resolution issues to overcome as this installation method is the one time ever that the CM server reaches out to the client, rather than being pulled from the computer.

Discovering computers

We've already described how to get computers into CM by way of AD discovery in Chapter 5, Enabling Active Directory System Discovery. After discovery has been run, create a collection of computers you wish to install the client on. Because there is no inventory on such systems, the collection must be based on what little CM knows from discovery such as name, operating system, or subnet. It's advised to pilot to a small collection first, because clean-up efforts from mistakes can be costly.

Configuring security

Obtain an account that has local admin rights on all the machines in the collection. Alternatively, you can grant the machine account of the primary site server to a local admin. You can use Group Policy Preferences in the GPMC to add this account to a GPO linked to an OU with the targeted computers.
	If the firewall has been enabled on clients, it will have to be opened for File and Printer Sharing for domain locations. This can be done via GPO if using Windows native firewall or using the appropriate third-party tools for their product.
	Admin shares must also be enabled on computers, so if that has been disabled in the past, it will have to be re-enabled.
	Navigate to Administration\Site Configuration\Sites in the left-hand pane and select the primary site in the right-hand pane (this will have to be done for each primary where you want client push to work).
	Click on Client Installation Settings in the ribbon and select Client Push Installation. Click on the Accounts tab then click the yellow star burst to enter a New Account. Click on Browse to locate the account you previously created, which is a local administrator on computers the client will be pushed to. Click on Verify and enter a name of a share where you have the CM12 client files staged. If clicking on Test connection fails, you will have to grant your client push account read permissions. Click on OK.
	Click on the Installation Properties tab and enter SMSSITECODE=ABC, where ABC is the site code of the primary site. You may also enter other properties here such as SMSMP or SMSCACHESIZE. Click on OK.

Pushing the client to a collection

Navigate to the collection you prepared under Discovering Computers, right-click on the collection, and select Install Client. Click on Next.
Under Installation Options, select any of the three boxes that make sense. Note that the second box forces a reinstallation of the client. Click on Next twice and then on Close to complete the wizard.
You can monitor the process live by viewing the log on the server (logs\ccm.log). Failed push records can be found in the inboxes\ccrretry.box (they can be opened with Notepad).

Pushing the client to all computers automatically

After you've pushed successfully to collections and verified that all is well, you may optionally push to any computers CM ever discovers:

	Navigate to Administration | Site Configuration | Sites in the left pane and select the primary site in the right-hand pane (this will have to be done for each primary where you want client push to always push to newly discovered clients).
	Click on Client Installation Settings in the ribbon and select Client Push Installation. From the General tab, check the checkbox to Enable automatic site-wide client push installation.
	For System types, check any or all of the three checkboxes as desired. Only check the radio button for domain controllers if you intend to always push to them as well (this is rare).

See also

	How to Install Clients on Computers in Configuration Manager: http://technet.microsoft.com/en-us/library/gg712298.aspx
	Client Installation Properties which can be set in the installation properties tab: http://technet.microsoft.com/en-us/library/gg699356.aspx

Managing client health

Good news! CM12 manages client health for you by invoking ccmeval.exe via a scheduled task. By using a scheduled task, ccmeval has no dependency on a healthy CM client. Actually there is one small dependency—ccmeval is configured automatically by the CM12 client, so the client installation has to be healthy at one point to configure the ccmeval cycle. Both ccmeval and SMS Agent Host (the service for CM client agent) perform checks against each other regularly, to ensure that both are configured properly. The client is routinely checked for issues which are reported back to CM, but the problems found are fixed on the fly as well!
If a client component or service fail to repair, that too gets reported back to CM so you can investigate as needed. We'll show you how to make sure clients are healthy.
Getting ready

Have a running CM12 site with at least one assigned client.

How to do it...

Assume all clients are healthy because CM is more self-healing than ever! Seriously.
Trust but verify. OK, so we know you'll want to see for yourself that clients are healthy. Beyond just sending a test distribution (even simulated), the console is the first place to start looking:
	In the CM admin console, navigate to Monitoring | Client Status. The right-hand pane shows a great overview of client health.
	Under Statistics, you can Browse to any Collection to pinpoint results.
	Under Overall Client Status, each group of states can be clicked on to drill down to see each machine's state.To familiarize you with the steps involved, we're going to break a client and watch ccmeval.exe fix it.

	If you have not associated log files with the Configuration Manager Trace Log Tool (Trace), do so now by finding it in the CM12 setup files (SMSSETUP\TOOLS\CMTrace.exe) and double-click on it. Click on OK to make the association.Tip
Optionally, to make things more readable in Trace, navigate to File\Preferences and remove Thread and Component.

	From any working CM client, disable the SMS Agent Host service.
	From Windows, navigate to the client's log folder (%windir%\CCM\Logs) and double-click on CcmEval.log.
	When Trace opens CcmEval.log, leave it open, and navigate in Windows up one folder and find CcmEval.exe.
	Grant INTERACTIVE full permissions to CcmEval.exe. Ignore the warning about changing permissions on system files.
	Right-click on it and choose Run as administrator. Go back to watch the CcmEval.log window in Trace.
	The evaluation kicks off and you can watch it testing various items (each test can be seen directly in %windir%\ccm\CcmEval.xml):[image: How to do it...]

	Verify that the SMS Agent Host service has now been reset to Automatic (Delayed Start). This was a manual test, but shows what the scheduled task does every day.

How it works...

By default a scheduled task runs on every CM client to check for health once a day. That task simply calls out CcmEval.exe from the client's installation folder to run various checks. Every step repaired or that has failed to repair is reported back to CM.

There's more...

The data sent back to CM can be viewed right in the console or via SRS reports. A great benefit of SRS is that any health report can be subscribed to, which can alert you to problems.

Viewing health in the console

You need to follow these steps to view health in the console:
	From the CM admin console, navigate to Monitoring | Client Status | Client Check and in the right-hand pane click on X client check passed (where X is the count of systems passing a health check).
	The console opens to Assets and Compliance | Devices | Clients that passed client check. If the list is too long to find the machine where you disabled the SMS Agent Host, enter the name of the system in the search pane and hit Enter.
	Click on the computer in the right-hand pane and notice that under Client Check Information, Remediation is listed as Successful.
	Click on the Client Check Detail tab at the bottom of the right pane to view the result of remediation steps taken.

Viewing health in SRS reports

For viewing health in SRS reports, you need to follow these steps:

	In the CM console, navigate to Monitoring | Reporting | Reports and enter client status in the search pane, and then hit Enter.
	Right-click on the Client Remediation Summary report and select Run:
	For Values, select a collection containing the remediated computer.
	For Remediation Result, select Remediation Succeeded.
	Click on OK. Click on View Report.

Viewing alerts in the console

Before you can view an alert, you have to set one up. Here is how to set one that will alert you when remediation is failing, which means CM can't fix something and you have to do so yourself:
	In the CM console, navigate to Assets and Compliance | Device Collections and choose a collection for which you would like alerts to be set up on.
	Right-click on that collection and click on the Alerts tab. Click on Add.
	Check the checkbox for Client remediation success falls before the threshold (%). Click on OK.
	For Raise alert if client remediation success rate is below, enter 95. Click on OK.
	The new alert will be shown under Monitoring | Alerts as Low client remediation rate alert for collection (your collection). Hopefully, you will never see it change from Never Triggered.Note
CM07 had an add-on for
Client Status Reporting. That is built into CM12 now and the settings for client inactivity and such are now found by right-clicking on Monitoring | Client Status and selecting Client Status Settings.

Disabling client remediation

Occasionally, there are times when remediation won't be wanted. Perhaps a server team demands that you allow them to fix a client instead of Ccmeval.exe. In such cases, you can disable the remediation feature (but still report on faulty clients).
To do so, use
regedit to change the string value from FALSE to TRUE
on the
NotifyOnly
key, as HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\CCM\CcmEval\NotifyOnly = True. Refer to the following screenshot:
[image: Disabling client remediation]

See also

	System Center Configuration Manager Team Blog: http://blogs.technet.com/b/configmgrteam/archive/2011/05/03/client-health-in-configuration-manager-2012-beta-2.aspx
	How to Configure Client Status in Configmgr: http://technet.microsoft.com/en-us/library/hh338432.aspx

Managing client settings

CM07's Client Agent Settings becomes just Client Settings in CM12. One important distinction is that CM12 offers Default Client Settings that are applied to all machines in a site, and Custom Client Device Settings
 and Custom Client User Settings that can be targeted to specific collections.

Deploying custom client settings to just one collection keeps network traffic down and the database size smaller. For example, if the sales department needs software inventory data on their C:\Sales folder, only their machines will look for it and send that data back, instead of the entire company.
We're going to show a couple examples of how custom settings can be used.

Getting ready

In the CM admin console, navigate to Administration | Client Settings and double-click on Default Client Settings in the right-hand pane.
Go over each of the 17 policies one by one, adjusting schedules, dates, Company Name, and so on as needed, which will be applied to all machines in the company. Click on OK to exit. From this point on, it will be far more common to create custom settings. As an example, let's create one now that disables Remote Tools for all servers.

How to do it...

	From the CM admin console, navigate to Administration | Client Settings and click on Create Custom Client Device Settings in the ribbon.
	For Name enter Disable Remote Tools.
	For Description enter This policy disables remote tools wherever it is deployed.
	For Select the custom settings to be enforced on client devices, click on Remote Tools. This causes a new option called Remote Tools to appear in the left-hand pane of the Create Custom Client Device Settings window; click on it.
	Click on Configure in the right-hand pane and uncheck the Enable Remote Control on client computers checkbox. Click on OK twice.[image: How to do it...]
You have just created a policy that can be deployed as many times, to as many collections as you like. In this case, we want to target servers.

	Right-click on the policy named Disable Remote Tools and select Deploy. Select All Servers then click on OK.

How it works...

The console will now show this policy as being deployed. If you target another collection, the count listed for Deployments will go up. Notice this policy has a lower number than Default Client Settings, which is 10,000. The lower number means it has priority over the default.
If you were to later get a group who wanted remote tools on their servers, you would make a collection of their servers, create a new custom setting to enable it, target their servers, and then increment its priority to a lower number than the Disable Remote Tools policy.

There's more...

There are 16 custom device settings. Some are just on/off settings and others are so powerful that we've a dedicated chapter, Chapter 7, Managing Inventory. We'll show a couple more that were never seen in CM07.
Hiding all notifications

Let's say there is a line of business in your organization, which demands that their workstations never show CM notifications. A simple custom device setting can take care of their request:
	From the CM admin console, navigate to Administration | Client Settings and click on Create Custom Client Device Settings.
	For Name enter Hide All Notifications.
	For Description enter CM popups must never appear.
	For Select the custom settings to be enforced on client devices, check Computer Agent. This causes a new option called Computer Agent to appear in the left-hand pane of the Create Custom Client Device Settings window; click on it.
	Select False for Show notifications for new deployments in the right-hand pane. Click on General in the left-hand pane.
	Check Remote Tools in the right-hand pane. Click on Remote Tools in the left-hand pane.
	Select False for Show session notification icon on taskbar. Select False for Show session connection bar, and select No Sound for Play a sound on client. Click on OK.

Deploy this new custom device setting to the line of business's workstation collection.

Deploying Endpoint Protection

Instead of using software distribution, a custom device setting can deploy System Center 2012 Endpoint Protection (SCEP), and keep it installed should someone remove it:

	From the CM admin console, navigate to Administration | Client Settings and click on Create Custom Client Device Settings.
	For Name enter Install SCEP.
	For Description enter Installs SCEP and Remove Existing AV.
	For Select the custom settings to be enforced on client devices, check Endpoint Protection. This causes a new option called Endpoint Protection to appear in the left-hand pane of the Create Custom Client Device Settings window; click on it.
	Select True for all options.

Deploy this policy to any and all collections where SCEP is to be installed. If you have previously set up Software Updates to sync definition files, clients will get the latest definitions upon installation.

See also

	TechNet document on About Client Settings in Configuration Manager: http://technet.microsoft.com/en-us/library/gg682067.aspx

Monitoring client installation and activity

Let's spend a little time talking about client installation, and new functionality with monitoring client activity. Also be sure to review the recipe in this chapter titled Managing client health, for more information about the new client health features in CM12.
Getting ready

You should have a Fallback Status Point (FSP) enabled, and your client installation should specify the FSP, regardless of installation type (client push, software distribution, and so on). You should also have a
Reporting Services Point (RSP).

How to do it...

From the CM12 admin console, navigate to Monitoring | Reporting | Reports | Site — Client Information, as shown in the following screenshot:
[image: How to do it...]
Run some of the following reports:
	Client Assignment Failure Details: Clients are unable to complete site assignment. Verify (using hman.log) that the site server is successfully publishing to Active Directory. Also, you can specify a Management Point (SMSMP) command line on the installation properties using the SMSMP=servername.myfqdn.com command line.Tip
In CM12, Management Points also provide the role of the CM07 Server Locator Point
(SLP). If you used the SMSSLP property on the CM07 client install command line, replace with SMSMP as described in the previous step.

	Client Deployment Failure Report: Multiple issues can be included with this report — take a look at the Description Parameter field for additional information. For WMI and "unable to compile the MOF" issues, consider repairing WMI. For prerequisite installation issues, attempt to install the prerequisite component manually to view the error information.
	Problem details reported to the fallback status point for a specified collection: Unfortunately, the error codes reported on this report are quite cryptic. Take some time to export the report, group similar error codes, and begin troubleshooting!

How it works...

Client installation can occur using several methods, but troubleshooting is basically the same. If you begin with client push installation, you will want to first look at ccm.log on the site server, to verify that the site server can copy installation files to the client, and initiate the installation.

Once the installation begins on the client, review %windir%\ccmsetup\ for all setup-specific logs. Here's a very brief description of the logs that may be found in this directory:
	ccmsetup.log: The installation log for ccmsetup.exe, which managed the client installation. This log will show you the complete installation command line, and provide details on additional required software installations (such as Microsoft Silverlight and Microsoft Policy Platform Setup.)
	client.msi.log: The log for the actual CM12 client install. CCMsetup launches client.msi (never run client.msi directly). When troubleshooting client installation issues, search this log file for the phrase return value 3. This is a common Windows Installer phrase that occurs after an error is encountered.
	dotNetFx4_Client_Setup.log: The installation log for .NET Framework 4.0 Client Installation(if at least version 3.0 is not already installed). You probably won't see this log on most systems.
	MicrosoftPolicyPlatformSetup.msi.log: Installation for Policy Platform— keep an eye on this log for client failures — we have seen a small number of clients fail the upgrade from CM07 to CM12 because this prerequisite for CM12 fails due to a WMI issue.
	Silverlight.log: This is the installation log for Silverlight.
	WindowsFirewallConfigurationProvider.log: This is the installation log for Firewall configuration provider.
	Ccmsetup-ccmeval.log: This log is used as part of the daily client health evaluation. So it is normal to see it updated every day. Review this log to see the specific checks made for client installation and prerequisite information on a daily basis.

Not all logs will appear in the %windir%\ccmsetup directory, as many clients will already have some of the required prerequisites installed.

There's more...

View additional client health check SRS reports in the Client Status folder to review client status and activity:
	Clients with Failed Client Check Details: This detailed report groups failed checks by the type of check that failed, which allows you to easily focus on specific parts of the installation process to troubleshoot.
	Inactive Clients Details: This report displays the last time the client checked in, the last time the device password was updated, as well as the last client health check time and result.

By default, client activity is based on a combination of client policy requests, heartbeat discovery, hardware, and software inventory (if enabled), and status messages. Seven days is the magic number. All of these items should occur before the default threshold of 14 days. You can modify the threshold by highlighting the Client Status node, and then select
Client Status Settings from the ribbon. Depending on how frequently your devices are offline, you may want to consider increasing the default setting of 14 to an acceptable number for your environment.

See also

	Review the Managing client health recipe in this chapter for more information:

Making use of user centric improvements

Microsoft is touting the new user centric model in CM12, which will enable you to target users and devices better than ever. Note that it is still perfectly acceptable to deploy to systems (such as software updates, for example), but with the CM12 improvements, Microsoft hopes to see you offer software more often than CM07 admins ever used to. In this section we will discuss opportunities in CM12 to improve the end user experience. This recipe will describe how to be more efficient when deploying software to devices and/or users.
Getting ready

Prior to a required deployment, take advantage of the simulate deployment action to validate that deployment types work as expected.

How to do it...

The primary focus of this recipe is to create smarter application installations by leveraging the new application model to deploy the software. The primary application model features that will improve your end user experience are as follows:
	Create precise Deployment Types.
	Use one application and multiple deployment types to deliver the right software to the right system. Carefully think of the multiple deployment types you may need (such as based on architecture, organizational unit, active directory site, or custom global conditions. Give the first priority to the most popular deployment type, to reduce evaluation times for installation and validation.
	Leverage the Uninstall program option to enable lower-rights users to uninstall non-mandatory applications through Software Center.
	Leverage dependencies to ensure required applications exist on a device prior to the application installation.
	Leverage supersedence to update/replace an installation.
	Populate the Application Catalog tab to provide the end user with as much information as possible.

How it works...

Deployment types allow you to be more generic on the collection level. For example, let's say you want to deploy 7-Zip to only users in the AcmeAustin Active Directory (AD) site. In CM07, you would create a collection of all systems in the AcmeAustin AD site, and target the application to the new collection. In CM12, simply add a requirement rule on the deployment type to require the system to be in the AcmeAustin AD site, and then deploy to your All Systems or some other simple subset collection for the applications.
When the deployment arrives at the system, it will be evaluated to determine if the application is applicable to the system, and then make the software available or perform a required installation as defined.
The application model allows us to target a large number of systems, even if only a small number of systems are actually applicable. We can also deploy this application to a user or user group, and specify to install only if the device is associated to the end user of a primary machine.

There's more...

As you can see, Deployment Types give us the ability to easily target users and devices, and know with certainty that the installation will only proceed if the requirements are met.
Associating users to devices

Right-click on User Collections and select
Import User Device Affinity to import a list of computer associations to users. You can also right-click on a device, and select Edit Primary Users to modify primary users for one device.

See also

	Review more information on TechNet Edge about User Device Affinity: http://technet.microsoft.com/en-us/edge/Video/hh550076
	Also review the OS Deployment blog on TechNet for deployment tips with User Device affinity: http://blogs.technet.com/b/inside_osd/archive/2011/06/20/configuration-manager-2012-user-device-affinity-and-os-deployment.aspx

Configuring power management

Power management is a very popular (and necessary) topic in our world today. Use CM12 to manage and monitor power on client systems. Power management in CM12 gives you the ability to configure the power plans for peak and non-peak hours, as well as specify a daily wakeup for desktop computers.
Tip
Check with your power company about discounts for power management. Some power companies provide a credit if you are able to show that you are actively managing power on your computers.

Getting ready

Power management settings are enforced on a collection. Be sure to create a test collection of representative computer models to begin testing. Ensure the Client Settings for the Power Management setting is configured to Allow power management of devices. Our first example will be how to specify peak and non-peak plans, and enable wakeup time for a selected collection.

How to do it...

	From the CM admin console, navigate to Assets and Compliance | Overview | Device Collections and click on the desired collection.
	Click on Properties from the ribbon, and select the Power Management tab:[image: How to do it...]

	Select Specify power management settings for this collection, and specify the start and end times for Peak hours. Also specify a preconfigured plan for both peak and non-peak, or select the Customized Peak (ConfigMgr) option, and then configure the appropriate settings.
	Enable the checkbox to wake up desktop computers daily at the specified time.
	Click on OK to close the collection properties page.

How it works...

The CM12 client receives the power management settings as policy from the
Management Point (MP), and configures the native windows power management settings on targeted clients. The Wake Timer will also be configured on desktop clients, if configured. Review Pwrmgmt.log on client systems for more information.

Tip
Power management reporting information relies on hardware inventory.

As you know, any given device will likely be a member of multiple collections, which means that multiple power configurations may be applied to a given device. As such, it's important to understand the available settings in more detail. The Power Management tab has three types of configurations:
	Do not specify power management settings: This is the default configuration — no power settings are applied to this collection.
	Never apply power management settings to computers in this collection: Use this option to ensure that no systems in this collection will receive power management settings from CM12. This setting takes precedence over all other configurations, regardless of any other collection in which the system is a member.
	Specify power management settings for this collection: As described in the example; use this setting to configure power management for the collection.Tip
When you specify a
Wakeup time for a given collection, all desktop systems will wake up at the specified time each day, and remain on for at least 10 minutes, and then the current power plan will be followed.

If a system is part of more than one collection with power management settings enabled, the following apply:
	Power plan: The least restrictive power management settings are used
	Wakeup time: The time closest to midnight is used

The power plan name chosen (or created custom) for a collection will appear in the Power Options properties in the
Control Panel. For example, if you select a peak plan of Balanced (ConfigMgr), the name of the power plan in the Control Panel will appear as Balanced (ConfigMgr).
Tip
Power Management settings only apply to Windows Computer systems (not mobile devices.)

There's more...

Review the following sections for additional configuration information.
Copying Power Management settings from another computer

From the Power Management tab, you can browse to another device collection to import the Power Management settings to the current collection.

Enabling users to opt out of power management

In CM07 R3, to exclude specific systems from power management, you had to create a collection of those systems, and use the power management setting to never apply power management settings to computers in the collection.
You can do the same in CM12 if you want to manage it from the administrator side. You can also enable an additional power management setting under Client Settings (See the Managing client settings section discussed earlier in this chapter) to allow a user to opt out for the desired system. Once the client setting has been applied to a collection to allow the user to launch
Software Center from the device, under Options, expand Power management. Enable the Do not apply power settings from my IT department to this computer checkbox:
[image: Enabling users to opt out of power management]

Creating an "always on" collection

Normally when we think of power management, we think of reducing power consumption. Hopefully that is the majority of any power management that you do. However, you may also have critical systems that must always remain powered on. You can create custom power plans, and peak and non-peak hours to ensure targeted systems remain powered on.

Configure wakeup time, but no other settings

To only configure the wakeup time, create a custom peak and non-peak power plan, and disable all options except Enable Windows wake up timer for desktop computers.

Monitoring Power Management with Reporting

Reporting will be your friend — CM12 ships with nearly 20 reports dedicated to power management that allow you to compute energy cost, CO2 emissions, power capabilities of systems, "insomnia" (systems that can't go to sleep, and processes that prevent sleep), and more. You can also run reports to identify computers with multiple power plans.

See also

Before you enable power management, consider a monitoring-only phase to get a good look at current power usage.
Review the Microsoft TechNet documentation for power management with CM12 at http://technet.microsoft.com/en-us/library/gg682043.aspx.

Chapter 7. Managing Inventory

In this chapter we will cover the following:
	Managing hardware inventory
	Managing software inventory
	Managing software metering
	Monitoring inventory data flow
	Integrating Asset Intelligence

Introduction

Inventory is central to most of what CM12 can do. It's needed for asset reports, targeting deployments, compliance, and more. How inventory is managed can affect workstation performance, network traffic, the overall size of the database, and more. Because of this, we're dedicating an entire chapter to the subject.

Managing hardware inventory

Most CM admins soon learn that hardware inventory is actually mostly made up of non-hardware related items. It probably should be called
WMI inventory instead because data residing in WMI comes back to CM via hardware inventory.

New to CM12 is the ability to target collections with distinct inventory requests instead of the entire site (and now hierarchy) at one time. Additionally, the old sms_def.mof has been replaced with a new UI, which we will use to gather some specific data off machines.
We will start with clearing off unneeded default inventory items, and then selectively targeting inventory to show you how to keep unneeded items from bloating your database. Then we'll show how to look for items that CM doesn't even know about.
Getting ready

Preferably before enabling inventory and adding lots of clients, you should remove unneeded inventory classes and class properties. If you've inherited a site from someone else, you should go right in and look to see that the former admin has cleaned out some of the defaults.
In the CM12 admin console, navigate to Administration | Client Settings. Select Default Client Settings in the right-hand pane and click on Properties in the ribbon. Select Hardware Inventory in the left-hand pane and click on Set Classes in the right-hand pane. The Hardware Inventory Classes window opens. Deselect every class you know you will never care about, such as CDROM Drive or PCMCIA Controller. Click on OK once when done, but leave the Default Settings window open.
You still do not need to enable hardware inventory yet. You can continue to refine the default settings as well as add new settings before ever flipping the switch.
Tip
Use caution when cleaning older sites as it is possible that some class you are removing was used to create a collection where software was looking for that information. Additionally, try not to schedule inventory to run too often as it may generate unneeded traffic. Use the site maintenance task to delete aged inventory to as short an interval as you can live with (do you really need that data for 3 months?).

Next we'll show how to refine things at the next level by moving some inventory items out of the default settings and into new or existing custom agent settings.

How to do it...

	While still in the Default Settings window with Hardware Inventory selected in the left-hand pane, click on Set Classes in the right-hand pane. Under Disk Drives (Win32_DiskDrive) deselect the four SCSI class properties. We will assume that this information is useful to you only for servers.
	Under Services (Win32_Service), uncheck the entire class (again, we'll assume this is only vital for servers). Click on OK twice to return to the console.
	If you do not have a custom client device setting for servers yet (perhaps you created one in Chapter 4, Managing Compliance Settings), create one right away by clicking on Create Custom Client Device Settings and name it Server Settings. Deploy this policy to a collection of servers, if it isn't already (or feel free to pilot to a collection with just one server first if you wish).
	Double-click on the Server settings policy to edit it. Select Hardware Inventory in the left-hand pane and Set Classes in the right-hand pane.
	Under Disk Drives (Win32_DiskDrive), select the four SCSI class properties.
	Under Services (Win32_Service) check the following class properties: Name, Display Name, Path Name, Service Type, Start Mode, Start Name, and Status. Click on OK twice to return to the console.[image: How to do it...]

How it works...

What you've just done is to prevent workstations from returning data to inventory about the services they run or any SCSI disk drive data. The services data adds considerable bloat to your database that eats up drive space and prolongs maintenance tasks. Because only servers will now return this inventory, bloat is kept to a minimum. You should be able to consider many more classes which can be disabled site-wide through the Default Client Settings, but enabled in new Custom Client Device settings.

There's more...

Selecting inventory items you need in the Hardware Inventory Classes window is obvious enough. But what happens if the data you are looking for isn't there to be selected with a check?
Extending hardware inventory

You've been charged with finding any workstations still using fans instead of heat pipes. Because this class doesn't exist, you must tell CM how to get it. This has to be done on the default settings level, even if you intend to target certain machines only via a custom setting. To do this perform the following steps:

	In the CM12 admin console, navigate to Administration | Client Settings. Select Default Client Settings in the right-hand pane and click on Properties in the ribbon. Select Hardware Inventory in the left-hand pane and then click on Set Classes in the right-hand pane.
	Click on Add in the Hardware Inventory Classes window. Click on Connect, check the Recursive checkbox, and then click on Connect. In the Inventory classes textbox, type fan, but be careful not to hit Enter. Select Win32_Fan and click on OK.Note that if Win32_Fan is already there, you can choose another class where Exists equals No for the purposes of this exercise.

	Deselect the Fan (Win32_Fan) class (as we will wish to target only workstations with this instead of the entire hierarchy). Click on OK twice.
	If you do not have a custom client device setting for workstations yet (perhaps you created one in Chapter 4, Managing Compliance Settings), create one by clicking on Create Custom Client Device Settings and name it Workstation Settings. Deploy this policy to a collection of workstations if not already done.
	Double-click on the Workstation settings policy to edit it. Select Hardware Inventory in the left-hand pane and then select Set Classes in the right-hand pane.
	Under Fan (Win32_Fan), select the following class properties: DeviceID, Availability, and Status. Click on OK twice.

If the workstation policy isn't deployed to a collection of workstations yet, do so now (right-click and deploy). Allow clients the time to pick up the new policy and report it back according to their schedule.

You can test a single machine if you don't want to wait by forcing a machine policy refresh cycle in the control panel applet of the test machine. Wait a minute and then force a hardware inventory. Within a few minutes, the site server should have the data and it should be viewable in Resource
Explorer (assuming your test client has a fan).

Using RegKeytoMof

At the time of this writing, CM's hardware inventory UI can only browse to WMI, but it still cannot browse to registry keys like Compliance Settings can. While we wait for Microsoft to fill this gap, there is a great utility called RegKeytoMof, which is available free of charge at http://myitforum.com/cs2/files/folders/proddocs/entry152945.aspx.
Note that because Compliance Settings does have a registry browser, it makes sense to extend hardware inventory only when you also need to collect all the possible values of a key. If all you need is to verify whether a key is missing or similar, you can probably create a configuration item for it instead and keep your database lean.
Let's say that your company has a registry key, which shows the build version of your image in HKLM\SOFTWARE\MyCompany. You want to retrieve this company-specific data and get that version for all machines (not a good fit for Compliance Settings).
Before proceeding, use the Registry

Editor to create the MyCompany key. Select it and create a new DWORD value named Build. Modify Build to give it a value of 4. The following screenshot shows Registry Editor:
[image: Using RegKeytoMof]
We'll use RegKeytoMof to import this key by performing the following steps:

	From the same computer, open RegKeytoMof. In the left-hand pane, expand SOFTWARE and select MyCompany.
	In the bottom pane, select the ConfMgr12 tab and copy all the contents of the cofiguration.mof tab. Paste the contents into the configuration.mof file on the server (inboxes\clifiles.src\hinv). Monitor the logs\dataldr.log for any possible errors.[image: Using RegKeytoMof]

	In the bottom pane of RegKeytoMof, select the tab named to import in Admin/AgentSettings/HardwareInventory/SetClasses/Import. Select all the text in it and copy it. Save it to a file called MyCompany.mof.
	Return to the CM12 console and double-click on the Default Client Settings policy to edit it. Select Hardware Inventory in the left-hand pane and then select Set Classes in the right-hand pane.
	Click on Import and browse to the MyCompany.mof file. You should see a green icon stating that the MyCompany and MyCompany64 classes will be imported. Click on Import.

The new classes are checked, but could be unchecked here and checked on another custom settings policy, for example, a workstation policy to track builds there itself.

Backing up your classes

There is no longer a sms_def.mof file you can back up like you did in CM07. The UI now has a simple button to generate a backup file for you. Just open the Default Client Settings policy, navigate to Hardware Inventory | Set Classes, and click on Export. This is also an excellent way to test first in the lab and easily bring the modifications to production with the Import button.

See als

	RegKeyToMof 3.0: http://myitforum.com/cs2/files/folders/proddocs/
entry152945.aspx
	RegKeyToMof 2.6 article, by Sherry Kissinger: http://tinyurl.com/RegKeyToMof26
	Truly custom WMI hardware inventory edits, by Sherry Kissinger: http://myitforum.com/cs2/blogs/skissinger/archive/2011/07/14/configmgr2012beta2-hardware-inventory-custom-wmi.aspx
	Microsoft TechNet: http://technet.microsoft.com/en-us/library/
gg712290.aspx

Managing software inventory

If Add/Remove Programs, and ProgramsandFeatures data is collected in hardware inventory, what is the use of software inventory? Software inventory is actually just a very old carry over from the early days of SMS. It scans the hard drive for executable files (installed or not) and reads their header data, and then sends all that data back to CM.

The key most CM admins have learned here is that you often are asked to find a file on computers that isn't always related to a program. For example, you may be asked to report all machines with .mp3 files on them. Hardware inventory can't do that natively.
Because software inventory can slow a computer while scanning, admins like to run it as little as possible. They also like to tell CM exactly where to look for a file rather than scanning the entire drive, as that speeds up scanning.
Once upon a time, software inventory was enabled by default and scanned the entire hard drive for all .exe files. Now it's not even enabled by default.
Getting ready

First off, ask yourself if you really need software inventory to run at all. If you never need to go hunt down specific files and know things about them (date, size, and so on), then perhaps you can save your hard drives a lot of wear and tear.
Secondly, even if you decide to enable it, ask yourself if you can enable it on just workstations or just certain workstations. If so, you can enable it with a custom policy targeting them instead of a hierarchy-wide policy from the DefaultClientSettings policy.
Assuming you do need to enable software inventory, we recommend that before even touching it, you open Microsoft OneNote (or Excel) and dedicate a tab to monitoring what you want inventoried.
You should track the following:
	Date you are adding something to the defaults
	Name of the file(s) added
	Date you can stop looking for the file(s), so you can remove the entry
	Contact of who requested the change

It's common for files to be added over time and they just build up to where nobody knows if anyone even needs the data anymore. Set yourself an Outlook reminder to check this list quarterly.
Tip
By the way, this list can be used for hardware inventory as well. Disabling classes you no longer need data on, helps to keep your database lean.

Now that we've got all that out of the way, let's create the two most commonly used rules and then show you how to add a couple of items.

How to do it...

We will scan the program files and folders for all executables to catch what hardware inventory might miss (for both x86 and x64 systems). Open OneNote and make an entry for .exe files and that two new rules have no ending date.
	From the CM12 admin console, navigate to Administration | Client Settings and double-click on the Default Client Settings policy. Select Software Inventory in the left-hand pane. If Enable software inventory on clients is set to False, change it to True. (This is hierarchy wide, so it's possible to enable this inside custom policies instead.)
	Do not adjust the schedule to anything sooner than the weekly default unless you know you have no choice. For most people, weekly is just fine.
	Click on Set Types in the right-hand pane. The Configure Client Setting window opens.
	Click on the yellow starburst and enter *.exein the text pane.
	Click on Set and check the radio button Variable or path name.
	Type %programfiles% in the text pane. Click on OK.
	Repeat step 6 for %programfiles(x86)%. Click on OK twice.

For those of you who have inherited the site, you may see many more entries listed. Try to track down who requested them and if they're still needed.
Leave the Configure Client Setting window open.

How it works...

You enable software inventory on the CAS (if you have one), which tells the primary about it, which in turn tells the MPs about it, and is then picked up by clients on their next refresh cycle. At that moment, they enable it, scan in the places for the files you asked, and then send that data back to the MP.
Tip
All clients doing that at roughly the same time can cause lots of traffic as these are full-sized inventory files going up (delta afterwards). You might consider enabling inventory via Custom Client Settings to a collection whose membership you can increase over time, or perhaps just enable it late on a Friday.

There's more...

Let's add a couple of items to inventory and then look at the other features software inventory brings.
Adding new software inventory rules

Let's say your company has an internally developed application that leaves a file on the system drive in a folder called MyCompany. You need to report on any files in that folder that end with an .img extension.
Because this application runs company wide, we'll add it to the default client setting policy:
	Open OneNote and make an entry for the *.img file, and that it will have no end date.
	While still in the Configure Client Setting window, click on the yellow starburst and enter *.imginto the text pane.
	Click on Set and check the radio button Variable or path name.
	Type %systemdrive%\MyCompany in the text pane and click on OK twice.

It's that easy. Just remember to review added entries quarterly and remove them if possible.

Creating a software inventory rule with a custom client policy

Perform the following steps to create a software inventory rule with a custom client policy:

	Open OneNote and make an entry for a file called msi.dll, which will have no end date, will be used to track Windows Installer versions, and its location will be %windir%\system32.
	Double-click on the Workstation Settings policy in the right-hand pane. If it isn't there, refer to the Managing hardware inventory recipe to create it.
	Click on General in the left-hand pane, then Software Inventory in the right-hand pane.
	Click on Software Inventory in the left-hand pane, then Set Types in the right-hand pane.
	Click on the yellow starburst and enter msi.dll in the text pane.
	Click on Set and check the radio button Variable or path name.
	Type %windir%\system32 in the text pane and click on OK twice.

The take away here is that we're not scanning the entire drive, but a specific folder, which eases the load to the clients. And that we're as specific as possible on the title, this time giving the exact name of the file instead of asking for all .dll files.

Ignoring other options

Software inventory offers the option to collect files from computers. While it makes for a good joke about collecting mp3 files to build yourself a nice jukebox, it's really just a good way to beat on your network and kill drive space on your server. It's extremely rare for anyone to make use of this feature, so proceed with utmost caution.
Software inventory also attempts to let you try to normalize your data by making use of the Set Names button. The idea is to turn Macromedia into Adobe and so on. But the reality is that most people abandon the process in the hope that syncing Asset Intelligence will normalize the data for them. But even Microsoft can't seem to keep up and we see most people turning to third-party vendors.

See also

	Microsoft TechNet - How to configure software inventory in Configuration Manager: http://technet.microsoft.com/en-us/library/hh509028.aspx
	Software inventory tips for ConfigMgr by Sherry Kissinger: http://myitforum.com/cs2/blogs/skissinger/archive/2011/10/04/software-inventory-tips-for-configmgr.aspx

Managing software metering

Use softwaremetering to monitor and collect software usage data on CM12 clients. Software metering reports can help you identify targets for removal of excess software, which helps you re-allocate software to required users, and reduce costs.
We're going to walk through the process to get you up and running with software metering.
Getting ready

Before we configure any software metering rules, we should ensure that metering is enabled. With CM12, we can enable metering on all systems by using the Default Client Settings or as a Custom Client Device Setting targeted to one or more collections of systems. For example, with a custom setting, you could enable metering on a workstation collection so that server systems do not run software metering. See Chapter 6, Managing Clients, for more information about managing Client Settings.
There are only two options for software metering:
	Enable software metering on clients (True\False)
	Schedule data collection

The default data collection schedule is every seven days, which is usually sufficient. We recommend using the Simple schedule so that clients summarize on a random interval of every seven days, instead of all clients summarizing at the same time. You must enable metering before proceeding.
Tip
If you enable software metering on a terminal server (or remote desktop services server), be advised that the metering data may be very large for the site server to process. Keep an eye on the inbox folder inboxes\swmproc.box as well as the log swmproc.log on each primary site server.

How to do it...

Follow these steps to enable software metering for the core Microsoft Office products:
	From the CM admin console, navigate to Assets and Compliance | Software Metering and click on Create Software Metering Rule in the ribbon.
	For Name, enter Outlook.
	For File Name, enter Outlook.exe.Tip
You can browse to Outlook.exe on any system to automatically import File name, Original file name, Version, and Language. Just keep in mind that you will only meter for that specific version of Outlook.exe instead of all versions.

	Leave Original file name blank.
	Leave * for Version.
	Set the Language property to -Any-.
	Select All clients in the hierarchy for Apply this software metering rule to the following clients.
	Complete the Create Software Metering Rule Wizard.

Repeat the same steps for Winword.exe, MSAccess.exe, Excel.exe, and PowerPoint.exe.

How it works...

You have just created a software metering rule. No deployment is required. The new rule works by enabling metering via Client Settings and by targeting the rule to the hierarchy in the wizard when you selected All clients in the hierarchy. All clients that have software metering enabled, and are targeted by the configuration in the rule, will receive the policy on their next polling interval (the default is 60 minutes) to begin metering for Outlook.exe. The information will be reported back to the site server on the next metering summarization schedule (default is every seven days).
Verify that the CM12 site maintenance tasks are configured to software metering summarization. Navigate to Administrator | Site Configuration | Site. Right-click on the desired site and select Site Maintenance. Review the following tasks, ensuring that they're enabled, and are configured to the desired interval:
	Delete Aged Software Metering Data —Deletes all summarized data older than the number of days specified (default is five).
	Delete Aged Software Metering Summary Data — Deletes all summarized software metering data older than the number of days specified (default is 270).
	Summarize Software Metering File Usage Data — Summarizes the number of distinct user/computer combinations to approximate the number of concurrent users.
	Summarize Software Metering Monthly Usage Data — Summarizes all software metering data into a general record. This task is used to compress and optimize the amount of stored data in the CM12 database.Tip
Some applications spawn additional executable files. For example, CMTrace.exe contains both an x86 and x64 version. When run on an x64 system, you will see that CMTrace.exe does not actually continue running, but starts a file with a random filename, with the extension of .tmp, for example, TRA105A.tmp. For CMTrace.exe, you would want to meter based on the original filename, Trace32_amd64.exe.

There's more...

We have another method to enable software metering rules as well as an alternative to software metering. We'll also discuss reporting on this information.
Automatically creating metering rules based on recent usage data

By default CM12 will automatically create software metering rules for your environment. Navigate to Assets and Compliance | Software Metering, and from the ribbon select Software Metering Properties. From this tab, you will see that, by default, metering rules will be automatically created for any program that has more than 10 percent of computers installed, up to 100 rules.
Automatically-created rules are disabled by default. Simply right-click and select Enable on any desired rule. Also note that the metering rule property is probably very specific to the version and language, so you may need to modify the rule to have fewer constraints, depending on your environment.

Reviewing metering reports

Take the time to review software metering reports from SQL Reporting Services. The reports will help you identify installed software that has not been run on a system, as well as concurrent usage analysis.
There are more than a dozen built-in metering reports, which are viewable via the console. Just navigate to Monitoring | Reporting | Reports and search for Metering as a category.

Automating uninstall processes to remove unused software

CM12 does not have a feature to automatically uninstall unused applications, but it does provide you with enough data to create your own. The following are the basic steps we need to perform:
	Ensure you don't have a required installation to targeted systems for the desired software to uninstall (if both install and uninstall application deployments are targeted, install always wins).
	You must have a proper uninstall process. You can use either a built-in application uninstall, or a package\program uninstall. You can also use a task sequence, if desired.
	Create a new query-based collection. The following example is a complex query rule where WQL depends on software inventory, software metering, and metering summarization from the site server:SELECT DISTINCT SMS_R_System.* FROM SMS_R_System INNER JOIN SMS_G_System_SoftwareFile ON SMS_G_System_SoftwareFile.ResourceID = SMS_R_System.ResourceID INNER JOIN SMS_MeteredFiles ON SMS_G_System_SoftwareFile.FileID = SMS_MeteredFiles.MeteredFileID
INNER JOIN SMS_MeteredProductRule ON SMS_MeteredProductRule.RuleID = SMS_MeteredFiles.RuleID WHERE SMS_MeteredFiles.RuleID = 34 AND
DateDiff(day, SMS_G_System_SoftwareFile.ModifiedDate, GetDate()) > 30
AND DateDiff(day, SMS_MeteredProductRule.LastUpdateTime, GetDate()) > 30
AND SMS_R_System.OperatingSystemNameAndVersion LIKE '%Workstation%'
AND SMS_G_System_SoftwareFile.ResourceID NOT IN(SELECTDISTINCT
SMS_MonthlyUsageSummary.ResourceID FROM SMS_MonthlyUsageSummary
INNER JOIN SMS_MeteredFiles ON SMS_MonthlyUsageSummary.FileID =
SMS_MeteredFile.MeteredFileID WHERE DateDiff(day,
SMS_MonthlyUsageSummary.LastUsage, GetDate()) < 90 AND
SMS_MeteredFiles.RuleID = 34)

Note
Safety measures in this query are added to prevent us from uninstalling the application on a system that recently installed it.

	Find the software metering internal rule ID, which can be viewed by un-hiding the column in the software metering details pane. In our sample WQL, 34 is the internal rule ID for Excel.exe. On your server, that number will be different. Replace 34 in the query with your number for Excel. Some conditions which can be true for Excel are:	Excel.exe is installed on the system (according to software inventory)
	Excel.exe has existed on the system for at least 30 days (based on the software inventory modified date)
	The metering rule for Excel.exe is at least 30 days old from the last modification
	The last time Excel.exe was launched was more than 30 days ago (or has never been launched)

	Configure the collection to update once per week; preferably, the day after the software metering summarization occurs.
	Deploy a mandatory package or program, or an application uninstall to this collection to force the software to uninstall.Tip
This example uses the modified date of the executable file. Be advised that the modified date may not be the first day the user had access to the software. The modified date can reflect when the software was installed, or when a hotfix or service pack was installed. Depending on the application you care to manage, you may be able to leverage more reliable data such as install date from the registry, if it exists.

Leveraging CCM_RecentlyUsedApps

Creating software metering rules requires several weeks for metering data to be actionable (because systems should be metered for a while before you proceed to uninstall software). You can leverage
CCM_RecentlyUsedApps to determine application utilization for some scenarios. Recently used application data is populated from the CM client and collected via hardware inventory. Ensure that CCM_RecentlyUsedApps is enabled in hardware inventory.

Tip
Hardware inventory on terminal servers (or remote desktop services) may exceed the default maximum inventory size of 50 MB.
You may need to consider deploying custom inventory settings for multiuser systems. Keep an eye on logs\dataldr.log for rejected inventory files due to size.
If you are used to using a local policy override here from CM07, the proper way to go about excluding these servers would be to create a Custom Client Setting with RecentlyUsedApps disabled. Target these servers with the setting, and then give it a higher priority than the setting enabling RecentlyUsedApps.

You can view this information for a specific computer with
Resource Explorer. You will also find several built-in web reports in the Asset Intelligence category of CM12 reporting.
The following is a SQL example of how to identify all systems that have launched Microsoft Visio in the past, but have not launched it in the past 90 days:
SELECT DISTINCT Datediff(DAY, rua.lastusedtime0, Getdate())
 AS
 [Days Since Last Used],
 sysvalid.netbios_name0
 AS [Computer Name],
 rua.productname0
 AS APPLICATION,
 rua.filedescription0
 AS [File Description],
 rua.explorerfilename0
 AS [File Name],
 rua.fileversion0
 AS [File Version],
 rua.companyname0
 AS publisher,
 CASE
 WHEN (Isnull(rua.productcode0, N'') = N''
) THEN 'N'
 ELSE 'Y'
 END
 AS [Associated with an Installer],
 rua.lastusedtime0
 AS [Time Last Used(GMT)],
 rua.lastusername0
 AS [Last Used By]
FROM v_gs_ccm_recently_used_apps AS rua
 INNER JOIN v_r_system_valid AS sysvalid
 ON rua.resourceid = sysvalid.resourceid
WHERE (rua.explorerfilename0 = N'visio.exe')
 AND (Datediff(DAY, rua.lastusedtime0, Getdate()) >
 90)
ORDER BY [Days Since Last Used] DESC

As you can see from the SQL query, we depend on the SQL views v_gs_ccm_recently_used_apps and v_r_system_valid. This will only show results for systems that have actually run Visio. If you wanted to identify "All systems that have Visio installed, but have not run it within the last 90 days (including systems that have never run it)" you will need to leverage software inventory, or add/remove program information from hardware inventory.
Now that we have seen this information in SRS, the next logical step is to make it actionable. You should have enough information from SRS to contact users, as well as report information to your procurement department. But wouldn't it be great if we could target these systems to remove Visio? Depending on your environment, this might be a great idea, but be sure to confirm with your chain of command first. The following is an example WQL that you can use to create a collection of systems that have not used Visio in the past 90 days:
select SMS_R_SYSTEM.ResourceID, SMS_R_SYSTEM.ResourceType, SMS_R_SYSTEM.Name, SMS_R_SYSTEM.SMSUniqueIdentifier, SMS_R_SYSTEM.ResourceDomainORWorkgroup, SMS_R_SYSTEM.Client
from SMS_R_System inner join SMS_G_System_CCM_RECENTLY_USED_APPS on SMS_G_System_CCM_RECENTLY_USED_APPS.ResourceID = SMS_R_System.ResourceId inner join SMS_G_System_CH_ClientSummary on SMS_G_System_CH_ClientSummary.ResourceID = SMS_R_System.ResourceId
where SMS_G_System_CCM_RECENTLY_USED_APPS.ExplorerFileName = "visio.exe" and SMS_G_System_CH_ClientSummary.ClientActiveStatus = 1 and (DateDiff(day, SMS_G_System_CCM_RECENTLY_USED_APPS.LastUsedTime , Getdate()) > 90)

You can now deploy a package or application to this collection to remove software.

Monitoring inventory data flow

Troubleshooting inventory can be a challenge even for a seasoned CM administrator, so we felt it best to walk through the process in this recipe. This process will help you with other client troubleshooting issues, as well as help you understand the communication flow.
Getting ready

To walk through this flow, use a test environment to easily see the information in log files. Use CMTrace.exe to view CM client and server logs. As with any process, there are some variables based on the complexity of your hierarchy. We will walk through the steps in a basic scenario, and then discuss the variations for more complex environments.

How to do it...

Client

	From a CM12 client, launch the Configuration Manager applet from the Control Panel.
	From the Actions tab select Hardware Inventory Cycle, and click on Run Now.
	Open InventoryAgent.log with CMTrace.exe (the default location is %windir%\ccm\logs\InventoryAgent.log).
	Use the Date/Time column to find the beginning of the action you just ran. You can confirm the hardware inventory by searching for this text: Inventory: Action=Hardware ReportType=Delta. You may see ReportType=Full if this is the first inventory for the system, or a resynchronization. You can then scroll down the log file and see inventory classes. You will probably see some failures that say that the class or namespace doesn't exist. This is normal, as all systems may not have all the classes and namespaces that CM tries to inventory. Near the end of the log, you will see a line that reads similar to Inventory: Successfully sent report. Destination:mp:MP_HinvEndpoint. This means that the client forwarded the inventory record to the Management Point. A few lines prior to this entry, you will see the location of the temporary .xml file. This is the file that is sent to the MP. Depending on the Asset Intelligence classes you have enabled, you may also see activity in the AssetAdvisor.log file. This action collects the AI info, and populates WMI so that hardware inventory can consume it.

Management Point

	Since the MP depends on IIS, we should first check the IIS log to confirm the inventory was received from the client. By default, IIS logs are in C:\inetpub\logs\LogFiles\W3SVC1. Open the most recent log with CMTrace.exe, and use the Filter feature (under the Tools link). Filter for when a line of text contains the IP address of the client. You will see a few entries for a BITS session (new, upload, and close). Once that's confirmed, close the IIS logs and proceed to the next step.
	Open MP_Hinv.log. This log will be in the CM12 client agent log directory, which is normally %windir%\ccm\logs. If the MP was installed before the client, the logs will be in \SMS_CCM\Logs directory. From this log, you will see an entry similar to Delta report from client COMPUTER1, action description = Hardware, followed by Hinv Task: Translate report attachment.... This will tell you where the .mif file (the MP has already converted the .xml file to a .mif) will be moved to. If the MP is on the site server, it will be moved directly to the inboxes\auth\dataldr.box on the site server.

Site

	On the site server open Logs\dataldr.log. You will see a line that reads Moving MIF File ...\inboxes\auth\dataldr.box\%Filename%.MIF to ...\inboxes\auth\dataldr.box\process\%Filename%.MIF. Files are moved into the process folder, and then committed to the database, look for Begin transaction and Commit transaction, and finally Done, which will also mention how many stored procedures were run. If you have a very busy site, you may want to filter dataldr.log by Thread.

How it works...

Clients obtain inventory policy from their MPs, and commit requests to WMI where inventory generates a .xml file, which is sent to the MP, and then to the inbox of the primary where it is finally committed to the site database.

There's more...

As you can see, there are a few steps involved with updating hardware inventory. If you tried to follow along and look at files in the directories mentioned earlier, you may have missed them, as CM is constantly watching the inboxes, and processing files when they appear. Should you want to slow this process down, you can stop services (
SMS Agent Host for MPs, and SMS_Executive for primary sites) to see files through the process.
Note
Note that if you have a CAS, much of this inbox activity is replaced by the primary site sending that data via SQL replication. Unlike CM07 where a central site reprocesses client data, a CAS simply updates its data straight from the primary sites via SQL.

The flow described in this recipe is for a simple site, assuming the following:
	The client sends data to the site Management Point (no secondary site)
	The Management Point is on the same server as the primary site (not offloaded)

Let's discuss how the flow mentioned earlier would be different for more complex scenarios:
	The Management Point for the primary site is on a separate server. The change would be in step 2 of Management Point section. You can see in MP_Hinv.log that the MIF is moved to the MPs installation directory here: mp\outboxes\hinv.box\. You can then see in logs\mpfdm.log that the MIF is moved from \hinv.box\ to \\%SiteServer%\SMS_LAB\inboxes\auth\dataldr.box\ (where LAB is the site code for the primary site — this is a UNC path).
	The client is in the boundary of a secondary site with a ProxyManagementPoint (PMP). In this scenario, steps 1 and 2 of the Management Point section occur at the PMP. At the end of step 2, the secondary site will forward the MIF file to its parent site, as logged in invproc.log. The scheduler and sender then handle the process to compress and move the file to the primary site. In the primary site, you will see in despool.log that the inventory is copied to the inboxes\auth\dataldr.box\ inbox, where processing occurs as described in step 1 of the Site section.

Integrating Asset Intelligence

Asset Intelligence

(AI)provides enhanced collection of data from client systems, adding value in the following three areas:
	Hardware Information — Collects additional information such as primary computer user (mostly the logged-in user), shared computers, and detailed USB device information
	Software Information — Collects additional information such as Internet browser helper objects (Adobe, Java, and more), autostart software, and categorized software information to improve software and license management
	Licensing Information— Identifies Windows operating systems that are near expiration, verifies Key Management Services (KMS) server, and Microsoft volume licensing reconciliation report

Getting ready

In order to fully leverage AI and obtain updates from Microsoft about software information, you must create an AI synchronization point at your CAS or primary. This role requires Internet access. You can specify an Internet proxy and credentials, if required. Monitor the logs\AIUpdateSvc.log for more information about synchronization. The remainder of this recipe will walk you through the process of enabling AI in your environment (assuming the AI synchronization point is installed).

How to do it...

Follow these steps to configure Asset Intelligence:

	Verify that the required AI reporting classes are enabled. From the CM12 site server admin console, navigate to Assets and Compliance | Asset Intelligence and click on Edit Inventory Classes from the ribbon. Notice that you have two options, 1) Enable all Asset Intelligence reporting classes, or 2) Enable only the selected Asset Intelligence reporting classes. Any configuration that appears on the Edit Inventory Classes dialog will be applied to the Default Client Settings. Choose the desired setting and click on OK.
	Verify that the AI synchronization point installed successfully. From the CM site system that contains the AI synchronization point, navigate to SMS\Logs\ and open AIUpdateSvc.log (AI will install to the drive with the most space). Check for errors.Tip
Note that the default AI synchronization runs once per week, so review at least the past seven days for successful synchronization.

	Enable auditing of success logon events. In order to obtain system console user data, enable this setting via a local policy or group policy.
	Select the AssetIntelligence node and view the summary information. This landing page will display information regarding the last synchronization, items pending online identification, and any recent updates.

How it works...

As you can see, there are multiple features within Asset Intelligence. Depending on how you intend to use AI, you may not need to enable all features. For example, you don't need an AI synchronization point to capture system console user data, KMS server information, and other hardware-specific information. If you want to rationalize your application inventory, then you will need the AI synchronization point.

There's more...

Depending on your environment, you may want to selectively choose which inventory classes to enable, as well as whether you want to enable on all devices, or only a specific group of systems. If you know you want these settings enabled on all CM12 clients, enable the checkboxes described in the How to do it... section of this recipe. If not, consider deploying custom hardware inventory configuration to desired collections using Client Settings, as discussed in Chapter 6, Managing Clients.
[image: There's more...]
To find the hardware inventory classes, just enter asset into the filter, and all hardware inventory classes related to Asset Intelligence will appear. The following is a brief description of each class:
	AutoStart Software— This lists all software that starts at system boot or user login. This is equivalent to the system information utility (msinfo32.exe), under Software Environment | Startup Programs. Service desk and on-site teams tend to appreciate having this information handy.
	Browser Helper Object — This lists all browser helper objects, such as Lync 2012, Adobe PDF helper, and Java SE.
	Installed Executable — This identifies executable files associated with an installed application (uses Windows Installer data).
	Installed Software— This merges installed software information from multiple sources to provide categorization information.
	Software Licensing Product— This identifies the Windows license used on the target system (pro, enterprise, KMS, and so on).
	Software Licensing Service— This identifies the KMS server, as well as activation and renewal info.
	Software Shortcut— This provides information about the shortcuts such as path, product name, version, and target executable.
	System Console Usage— This defines usage data about devices, based on the security event log. This class will tell you the most logged in user for a device, total security log time (in minutes), and total console time (in minutes).
	System Console User — This defines usage data about users, based on the security event log. This class will tell you the number of console logins per user, as well as total user console minutes.
	USB Device— This tracks devices connected to USB ports. This includes keyboards, mice, and other USB peripherals, such as printers, flash drives, and so on.Tip
Asset Intelligence reports require Asset Intelligence reporting classes to be enabled. Review the CM12 online documentation to determine which AI classes are required for each AI report that you need.

Submitting applications to Microsoft for categorization

When you browse to Asset Intelligence, and review Inventoried Software, you will probably see several applications with a Category of Unidentified and a State of Uncategorized. This means that AI does not have information for this software. You can submit the application to Microsoft for categorization by selecting the application and then selecting Request Catalog Update from the ribbon. You can also multiselect and submit up to 100 at a time.
In an ideal world, Microsoft would categorize the application, and the metadata would appear at your next AI synchronization. Unfortunately, there are a lot of variables, and it would be nearly impossible to categorize every application. So the AI team has a method to prioritize application rationalization, and the first step is to prioritize the applications that many companies are requesting first. If you have custom in-house or very rare (or extinct) applications, you may want to avoid submitting them, as they will probably not be categorized. For this type of application, you can specify your own custom labels and category.

See also

	For a detailed discussion on each of these WMI classes, review the information on MSDN at: http://msdn.microsoft.com/en-us/library/cc143569.aspx
	More information on configuring Asset Intelligence on Microsoft TechNet at: http://technet.microsoft.com/en-us/library/gg712322.aspx

Chapter 8. Managing Reports and Queries

In this chapter, we will cover:
	Installing SQL Server Reporting Services (SSRS)
	Configuring Reporting Services
	Sharing your reports with others
	Building queries
	Editing and creating reports

Introduction

CM12 gathers vast amount of data from your clients, but in order to use that data to make useful asset reports, you will need to install SQL Server Reporting Services
 (SSRS) so that you can install a Reporting Services Point
 (RSP).
In order to edit the default reports that come with an RSP or to help locate and target certain systems or users with a deployment, you need to know how to create and edit queries (both SQL and WQL queries).
Tip

SQL versus WQL — what's the difference?

Structured Query Language
 (SQL) is used to query SQL database, such as the Microsoft SQL database used with CM. WMI Query Language
 (WQL) is used to query Windows Management Instrumentation

 (WMI). CM relies heavily on WMI. You can watch smsprov.log on any primary or CAS and learn a lot about WQL and SQL, including how to convert between the two. In CM, we use SQL to build reports, and WQL to create collections and queries.

Installing SQL Server Reporting Services (SSRS)

The days of ASP reports built on an IIS server are over. An RSP is now the sole means of reporting in CM12. For most admins, installing this role directly on the single primary in their hierarchy will be rather common due to simplicity and financial constraints.
Larger companies that have a Central Administrative Site
 (CAS) are also likely to install the RSP on the CAS for the simple reason that buying more RAM to get by is cheaper than managing another server for reporting.
Should you wish to offload this role to another server, the major requirements are x64 OS and SQL (IIS not needed). Review the CM supported configurations document at http://technet.microsoft.com/en-us/library/gg682077.aspx for up-to-date information for required OS and SQL versions. Performance will be directly tied to the speed of disk and amount of memory. A simple VM with 2 GB RAM is not a good candidate.
Because Microsoft SQL Server 2008 R2 is the most common version of SQL deployed, the steps in the following sections are written to that version.
We will start with installing SSRS on the CAS or primary, and then later show what to do if you want SQL on another server.
Getting ready

In the unlikely situation that you have not even installed SQL or CM yet and you wish to keep the RSP on the CAS or primary site, change SQMREPORTING to True. And then you can skip ahead to the next section on building queries.
Whether you intend to install SSRS off box or on, you are going to have to provide the SQL installation media. Have that share, folder, or disc ready.
Tip
There are significant differences in appearance for SSRS between SQL 2008 and R2. CM12 was built using SQL 2008 and Report Builder 2.0, but SQL 2008 R2 also works. SQL 2008 R2 comes with Report Builder 3.0. If you have the choice, go with the latest product as it will offer performance increases, bug fixes, bells and whistles. As mentioned previously, review the supported configuration document at http://technet.microsoft.com/en-us/library/gg682077.aspx for the latest supported versions.

Now let's install SSRS.

How to do it...

From the CAS or primary server, follow these steps:

	Click on the Windows start button and enter SQL Server Installation Center (64-bit) in the search box and hit Enter.Tip
If you've previously run an upgrade, you might see two versions with the same name show. Hover over each to determine the newest, which is what you want to select.

	Click on Installation in the left-side pane of the SQL Server Installation Center and then click on the right-side pane on New SQL Server stand-alone installation or add on features to an existing installation.
	You are prompted for the source location of your SQL installation files. Click on Run when prompted and then click on OK on the Setup Support Rules page.Tip
When adding a feature, you cannot point the following to your installed location of SQL:
	Other editions (STD versus ENT)
	A Cumulative Update source
	A version with a service pack different from that which is currently installed

	Under Installation Type, select Add features to an existing instance (not new installation).
	Continue through the SQL Server 2008 R2 Setup wizard until you get to Feature Selection. Once you are there, check the Reporting Services checkbox and continue through the wizard until you reach Instance Configuration.Unlike CM07, you may now choose a new Named Instance, but on this same CM server, we recommend just using the Default Instance.

	From here you can simply complete the wizard selecting all of the defaults.
	If you had previously run a Cumulative Update over SQL, you will want to run it again now because you introduced old files into SQL. If you have never run a Cumulative Update, now is a good time to do so.

How it works...

This server now is ready for the RSP role to be installed. Before doing so, if running on a local disk, you might want to consider moving the SSRS database file and transaction logs to another free volume (if available). Increasing RAM will also help performance.
You can always move this role off to another server. You can always bring up another RSP while leaving this one in place. Larger companies will want to weigh the cost of RAM rather than adding another server to the hierarchy.
Run reports off this server yourself before making it available to the company so you are confident it can keep up.

There's more...

Now let's consider SSRS off box.
Remote SSRS — remote RSP

Selecting a properly-sized server is more important than the setup itself! Anyone can muddle through the install, but the selection is critical. Take the following into account when making that selection.

If reports are slow or time out, managers will be likely to conclude that all of CM12 is slow, not just reporting. Reports are where you expose CM to the company. If it looks bad, you might look bad. Here are a few considerations for your RSP:
	The more memory and disk you can give your RSP, the better it will perform.
	A server on a slow link across the country will show serious latency if you try to make it the RSP for your site. Pick a server in the same rack, if possible.
	If you offloaded SQL from your primary already, that same SQL server is likely to be a good candidate for your RSP.
	You can have multiple RSPs. One scenario might be that someone never wants data from a European primary site, but only wants data from the US. In such a scenario with two primary (and one CAS), it might make sense to place a RSP on the US primary.

Installation of SSRS is similar to the above directions for adding to an existing primary site:

	Click on setup in the SQL setup source files to open the SQL Server Installation Center (64-bit).
	Click on Installation in the left-side pane of SQL Server Installation Center and then in the right-side pane click on New SQL Server stand-along installation or add on features to an existing installation.
	Under Installation Type, select Add features to an existing instance (not new installation).
	Under Feature Selection, select Database Engine Services and Reporting Services.You may optionally select Management Tools: Basic and Complete, but these could just as easily be installed to your desktop instead.
For Shared feature directory, just like installing SQL for CM, if you can dedicate a disk volume here instead of the default C drive, do so. The same applies to the
(x86) folder.

	Under Server Configuration click on Use the same account for all SQL Server services, select NT AUTHORITY\SYSTEM, and click on OK and then on Next.
	Continue through the SQL Server 2008 R2 Setup wizard until you get to Feature Selection. Once there, check the Reporting Services checkbox and continue through the wizard until you reach Instance Configuration.
	Under Database Engine Configuration, click on Add and enter your team's AD group account so that you and your team have permissions to the database.Also add the machine account of your primary or CAS so that it has permissions to the database when you install the RSP.
Under the Data Directories tab, if you have other volumes to ease the load of SSRS on the server, specify them here.

	From here you can simply complete the wizard selecting all of the defaults.

Install the latest supported service pack and cumulative update for SQL once complete.
Tip

Copying installation files local to the system

You might run into an error trying to run a cumulative update across the network on SQL 2008 R2, so we advise you to copy the files locally, and then run them.

If you missed the step to grant your primary or CAS permissions to this SSRS server, you must grant the machine account of the primary or CAS sysadmin on the remote SSRS server. Follow these steps:
	In Microsoft SQL Server Management Studio (SSMS), connect to the SSRS server and navigate to Security | Logins.
	Add the machine account of the primary or CAS here as a sysadmin so that when you run the RSP setup, it can create the database.
	Open port 1433 on the firewall to allow remote access from the CAS or primary.

It's worth noting that you can create an empty SSRS database in advance and then install the RSP role. The benefit is that you can put the files on the correct drives, set the default size (expected size so it doesn't have to slowly grow), growth rates, and so on.

See also

	Configuring Reporting in CM: http://technet.microsoft.com/en-us/library/gg712698.aspx
	SSRS Predefined Roles: http://msdn.microsoft.com/en-us/library/ms157363.aspx
	Install SQL Server 2008 R2: http://msdn.microsoft.com/en-us/library/ms143219.aspx
	Microsoft MSDN SSRS: http://msdn.microsoft.com/en-us/library/ms159106(v=sql.105).aspx
	Hardware requirements for SSRS: http://technet.microsoft.com/en-us/library/ms143506.aspx

Configuring Reporting Services

Before you can make the SSRS server an RSP, you need to configure it. This recipe will walk through the process of configuring reporting services and installing the CM12 Reporting Services Point
 (RSP). You will also learn how to cache reports to eliminate multiple SQL queries against your CM database for the same report.
Getting ready...

In order to configure SSRS, you must first install it. Review the previous recipe for installation information.

How to do it...

From the SSRS box, follow these steps:

	Click on the Windows start button and enter Reporting Services Configuration Manager in the search box and hit Enter. Click on Connect.
	Under Web Service URL, enter SRSReports for the Virtual Directory and click on Apply.
	Under Database, click on Change Database. Click on Next to create a new report server database.
	Under Database Server, click on Test Connection. If you don't have permissions, you missed step 7 above. Continue to click Next until you complete the wizard and then click Finish to exit.
	Under Report Manager URL, enter CMReports for the Virtual Directory and click Apply.
	If you have access to an SMTP Server, click on E-mail Settings and enter an e-mail address for Sender Address: (this is the address e-mails will appear to come from when sent to subscribers which has been given permissions to send to the SMTP server). For SMTP Server, enter the FQDN of your SMTP server.Note
Report viewers cannot subscribe to reports until the SMTP server is set. This can be skipped for now, but it is well worth the effort to work with your Exchange admin to get access to do this.

	Click on Exit.

SSRS is now ready to become an RSP.
Making the SSRS server an RSP

Now you can create the RSP role, which will make all of the built-in CM reports available to you. From the CM12 admin console:
	Create a domain user account that has permissions to nothing else (simple domain user) in Active Directory. This account will be used for SSRS to connect to the CAS or primary when no user initiates a report (such as a cached report or subscription).
	Navigate to Administration\Site Configuration, right-click on Servers and Site System Roles, and select Create Site System Server.
	Under General, click on Browse to locate and select your SSRS server (if local, just enter the name of the CAS or Primary). For Site code, select the CAS (or Primary if it's only site). Click on Next.
	Under System Role Selection, check the Reporting services point checkbox and click on Next.
	Under Folder name, enter CM12_Reports.
	Under Reporting Services Point, click on Verify. Click on Set to browse to the domain user account created in step 1. Enter the password twice and then click on Next twice.

Within a few minutes, you should be able to run any of the reports in the reporting node of the console or from a web browser via http://mysrsserver/CMReports, where mysrsserver is the name of your SSRS server.
Installation of the RSP automatically adds users defined in the CM console (whether individual accounts or AD groups) to a new SSRS role called
ConfigMgr Report Users. It then adds all admins in CM (users with Site Modify permissions) to a new SSRS role called ConfigMgr Report Administrators.

Tip

Don't manually modify SSRS report security

ConfigMgr will verify rights are properly configured for the reporting point every 10 minutes. Modifying SSRS report security on an RSP will only cause you pain, as you try to determine why your custom rights keep disappearing. Review srsrp.log as well as the next recipe for more information.

Saving your CAS or primary — cache reports

SSRS queries your CAS or primary to report findings to users. So what happens when a user hits refresh every 10 seconds to watch client count during a rollout? Your poor server will spend more time trying to answer that query than processing the new data coming up. SSRS can be told to cache that report for an hour so that no matter how many times the user hits refresh, the CAS and primary will not be asked for new data until that hour is up. This is how you can do that:
	From a web browser, navigate to http://mysrsserver/CMReports, where mysrsserver is the name of your SSRS server.
	In the search box, enter count of clients and hit Enter. Click on the drop-down arrow to the right of Count of clients assigned and installed for each site and select Manage.
	In the left pane, click on Processing Options. Select the radio button for Cache a temporary copy of the report. Enter 60 for Expire copy of the report after a number of minutes. Click on Apply.

From now on, anyone trying to refresh that report will get nothing more than a cached copy for an hour. You can do this for any other reports you know might strain your CAS or primary.
Tip
Caching relies on the SQL Server Agent service to be running, so be sure to set that service to run automatically.

Less effective, but no less needed, is cloning reports for specific users or teams. Caching their results may not match those of another team's report. In such scenarios, you will also have to make use of the Parameters and Data Sources tabs to tie in the specific results for each team.

See also

	Review the Installing SQL Server Reporting Services (SSRS) recipe
	Configuring Reporting in CM: http://technet.microsoft.com/en-us/library/gg712698.aspx
	SSRS Predefined Roles: http://msdn.microsoft.com/en-us/library/ms157363.aspx
	Install SQL Server 2008 R2: http://msdn.microsoft.com/en-us/library/ms143219.aspx
	Microsoft MSDN SSRS: http://msdn.microsoft.com/en-us/library/ms159106(v=sql.105).aspx
	Hardware requirements for SSRS: http://technet.microsoft.com/en-us/library/ms143506.aspx

Sharing your reports with others

RBAC in CM12 makes security a breeze. But the one area you'll find that you cannot create a role for is reporting. That's because SSRS has its own RBAC. CM12 will add CM12 Full Administrators the SSRS RBAC role of ConfigMgr Report Administrators. It will add remaining admins you have configured with the SSRS RBAC role of ConfigMgr Report Users.
Getting Ready...

You must have SSRS and the RSP role configured before you can share reports within your company.

How to do it...

Here is how you could let everyone in your company view the reports:
	From the CM12 admin console, navigate to Administration\Security\Security Roles and copy the Read-only Analyst role. Name the new role Report Users. Click on OK.
	Right-click on Administrative Users and create a Add User or Group. Click on Browse and enter Domain Users. Click on OK.
	Click on Add and check the checkbox for the Report Users role.
	Check the radio button for All instances of the objects that are related to the assigned security roles.

At this point, anyone with a login ID should be able to run reports off your RSP.
Tip
Depending on your security requirements, you may need to ease off such a broad setting. Note that as you drill down to any report, you can set permissions on groups of reports or individual reports, granting you the granularity to meet any security requirement.

It would make sense to show you how to edit Reports here, but first we should be sure you know how to create queries so that you don't bring your CAS or primary site to its knees by running a report such as select * from v_Add_Remove_Programs against a large site.

Building queries

Seasoned CM admins should already understand the difference between SQL and WMI queries and how to write a subselect query. If you do, you should be able to skip ahead with just this one reminder—with CM12's ability to use exclude or include in a collection query, you won't have to make subselect queries as often.
Now for all of the rest of you, we're going to show you how to make a query to show all machines which have Office installed. Then we'll show how to find all machines which don't have Office 2010 installed (and for that we need a subselect). We'll do this first in SQL and then again in WMI. SQL is for reports where WMI is more commonly used for CM console queries and collections.
Getting ready

You will need access to any machine with Microsoft SQL Server Management Studio

 (SSMS) installed. You will need SQL access to your primary site or CAS.
We're going to make a query to find all machines with Office 2010 installed.

How to do it...

	Open SSMS, enter the name of your CAS or primary server when prompted, and click on Connect.
	In the left pane (Object Explorer) expand the Databases node.
	Right-click on your CM database (CM_CAS, for example) and select New Query.
	Enter the following query in the right pane and click on Execute:
select * from v_R_System SYS where SYS.Netbios_Name0 = 'myprimary'

(Replace myprimary with the name of your CAS or primary server). This query simply shows the basic client information of the server in the bottom pane. So what does that query mean? How do you read it?
	We're just asking SQL to show us all (that's the asterisk) rows in the table that maintains the DDR data that have this server name.
	SYS is just an alias so we don't have to enter v_R_System a bunch of times.
	The v_ part is actually a view which is usually one or more CM tables joined appropriately. We never query tables directly because CM can't update them if we have them open.
	We pick Netbios_Name0 instead of Name0 as the former is indexed and easier for SQL to find.

We're not going to want to see all that data from the DDR, so revise this to return just the server name:
select SYS.Netbios_Name0 from v_R_System SYS where SYS.Netbios_Name0 = 'myprimary'

Because we'll want to see any machine, not just this server, remove the where clause:

select SYS.Netbios_Name0 from v_R_System SYS

We're no longer interested in a certain name; we're trying to find all machines with Office installed. So we'll join this query to the Add/Remove View where Office data is stored.

	Highlight the query above in SSRS, right-click on the text, and select Design Query in Editor, which opens the Query Designer.
	In any open space in the top pane of the Query Editor, right-click and select Add Table:[image: How to do it...]

	Click on Views (remember, we never query tables, only views) and select v_Add_Remove_Programs. Click on Add and then on Close.
	Click on ResourceID in the v_Add_Remove_Programs table (not the checkbox itself, but anywhere on the word), hold the mouse down and drag-and-drop to ResourceID in the SYS table.
	In the bottom pane of the Query Designer, enter ARP before the word ON. This alias will help us read the query easier. Make sure it has a space before and after ARP. Click anywhere in the top pane of the designer and you'll notice the table has been renamed to ARP:[image: How to do it...]

	In the ARP table, check the checkbox for DisplayName0, which tells SQL to show us that name when it returns the results.
	We're just interested in Office, so let's filter for it by entering it in the Filter field.In the middle window of the Query Designer, to the right of DisplayName0 under the column named Filter, enter LIKE 'Microsoft Office 2010%'

LIKE means we're not sure of the whole name, and the percent is telling SQL where we are no longer sure.

[image: How to do it...]

	Click on OK. Click on Execute to see the results. If you have no Office 2010, you can try Office 2007 instead.You should see a list of names of machines in the bottom pane with Office 2010.If you show more than one entry per machine it's because there are probably various entries for each application such as Word, Excel, Outlook. That can be removed by adding a DISTINCT statement:
SELECT DISTINCT SYS.Netbios_Name0, ARP.DisplayName0
FROM v_R_System AS SYS INNER JOIN
v_Add_Remove_Programs AS ARP ON SYS.ResourceID = ARP.ResourceID
and WHERE (ARP.DisplayName0 LIKE 'Microsoft Office 2010%')

	Make sure your query matches that of above and execute it.Tip
Paste into Notepad when copying SQL queries from other sources. Then copy that text and paste into the SQL editor. It's a good way to force Office smart quotes to straight quotes. SQL hates anything but straight quotes. It's also advisable to disable smart quotes in your Office editor.

You now have a report that could be used for SSRS. Next we'll find all machines that don't have Office 2010.

How it works...

You have just written a query in T-SQL, Microsoft's language to talk to the database. Queries are quite sensitive to case and syntax. Make a typo and you're likely to generate an error.

It's best to practice in a lab if you can. If not possible, you still have to learn this to be an effective CM admin, so just be more careful as you can cause stress to your production server if you make a mistake. Use the stop button if your query is running too long.

There's more...

Now that we've found all machines with Office 2010, let's find all that don't have it. To do that, you will use a subselect query.
Creating subselect queries in T-SQL

The following won't work:

SELECT SYS.Netbios_Name0, ARP.DisplayName0
FROM v_R_System AS SYS INNER JOIN
v_Add_Remove_Programs AS ARP ON SYS.ResourceID = ARP.ResourceID
WHERE (ARP.DisplayName0 NOT LIKE 'Microsoft Office 2010%')

Adding NOT before LIKE might seem like the easy way to find machines without Office, but what that really does is ask SQL to find all machines with any program that isn't Office. A machine with Office 2010 will have many other programs too that are not Office and will still show up in your query. This is where a subselect query comes into play.
A subselect query finds all the machines with Office 2010 first and then asks SQL to show all machines except that bunch. So you're asking SQL to do two queries, but that's what it takes. To get started, we'll refine this query to make things easier on SQL as we're pushing it harder:
SELECT SYS.ResourceID
FROM v_R_System AS SYS INNER JOIN
v_Add_Remove_Programs AS ARP ON SYS.ResourceID = ARP.ResourceID
WHERE (ARP.DisplayName0 like 'Microsoft Office 2010 Service Pack 1 (SP1)')

We removed DISTINCT as that won't matter; multiples of the same system are removed, much as a single machine entry is when we ask to exclude this group it finds.
We change LIKE to = and give a full name of the product so that SQL can more quickly find what it's looking for. This step isn't necessary, but it helps. You could use OR and add another exact name as well.
This query isn't as pretty, but it will mean the same thing when we exclude anything it finds. So the next step is to tell SQL to return the names of all the machines "not in" this group:
SELECT SYS.Netbios_Name0
FROM v_R_System SYS
WHERE SYS.ResourceID NOT IN (SELECT SYS.ResourceID
FROM v_R_System AS SYS INNER JOIN
v_Add_Remove_Programs AS ARP ON SYS.ResourceID = ARP.ResourceID
WHERE (ARP.DisplayName0 = 'Microsoft Office 2010 Service Pack 1 (SP1)'))

Put simply, this means, "show all NetBIOS names from the system view which are not in the group of machines that have Office 2010 installed."
This query is something that could be placed into an SSRS report. We'll show how to do that soon. And of course, it's pretty clear any application could be used here instead. The concept of the subselect is what's important.
Before going into report creation and editing, we'll show the equivalent in WMI.

Creating a WMI query

A WMI query can be written either in the query node of the console (Monitoring | Queries) or directly into a query-based collection on the fly. The former can be saved for use in multiple collections, so if you plan to write a query that will be used often, the query node is the best bet.

We're going to recreate the Office 2010 query using the query node so it can be saved for future use and to use later to make a collection of machines based on this query.
From the CM12 admin console:
	Navigate to Monitoring, right-click on Queries, and select Create Query to open the Create Query Wizard.
	For Name, enter All Office 2010 SP1 Systems.
	Click on Edit Query Statement and then select the Criteria tab. Click on the yellow starburst to open the Criterion Properties window.This window is roughly the WMI equivalent of the SQL Query Designer.

	Click on Select and for the Attribute class, select Add/Remove Programs.
	For Attribute, select Display Name. Click on OK.
	For Value, enter Microsoft Office 2010 Service Pack 1 (SP1). Click on OK and then on Next as needed to exit the wizard.

This query can be run from here, but we are going to use it now to make a collection.

Creating a WMI-based query collection

Using our new Office 2010 query, we create a query based collection. From the CM12 admin console:

	Navigate to Assets and Compliance | Device Collections. If you have a folder created that you would like to create this collection in, use that. If not, right-click on Device Collections, select Folder | Create Folder, and create a folder named Test.
	Right-click on the Test folder or your folder of choice and select Create Device Collection to open the Create Device Collection Wizard.
	For Name, enter All Office 2010 Systems.
	Click on Browse to select All Desktop and Server Clients. Click on OK and then on Next.
	Click on Add Rule and select Query Rule.
	For Name enter Office 2010.
	Click on Import Query Statement and select All Office 2010 Systems. Click on OK.
	Click on OK and then on Next as needed to exit the wizard.

To view the members of this collection, simply click on it in the console and select Show Members from the ribbon. If you see an hourglass on the collection, CM is still working on the query. Be patient, especially on a CAS. Next, we'll make a collection of all systems which do not have Office 2010 installed.

Creating subselect queries in WMI

From the CM12 admin console:

	Right-click on your test folder and select Create Device Collection to open the Create Device Collection Wizard.
	For Name, enter All non-Office 2010 Systems.
	Click on Browse to select All Desktop and Server Clients. Click on OK and then on Next.
	Click on Add Rule and select Query Rule.
	For Name enter No Office 2010. Click on Edit Query Statement and then click on the Criteria tab. Click on the yellow starburst to open the Criterion Properties window.
	Click on Select and this time, select SubSelected values for the Criterion Type.
	Click on Select and select System Resource for the Attribute Class and ResourceID for the Attribute. Click on OK.
	Select is not in for Operator.
	Click on Browse and select All Office 2010 Systems. Edit the text in the subselect box to replace the asterisk with SMS_R_SYSTEM.ResourceID.The subselect query will look as follows:
SELECT *
FROM SMS_R_System
WHERE SMS_R_System.ResourceId NOT IN (SELECT SMS_R_SYTEM.ResourceID
FROM SMS_R_System
INNER JOIN SMS_G_System_ADD_REMOVE_PROGRAMS
ON SMS_G_System_ADD_REMOVE_PROGRAMS.ResourceId = SMS_R_System.ResourceId
WHERE SMS_G_System_ADD_REMOVE_PROGRAMS.DisplayName = "Microsoft Office 2010 Service Pack 1 (SP1)")

	Click on OK and then on Next as needed to exit the wizard.

A key takeaway here is that the query for the NOT IN section targets ResourceID only.
That was a little more work than you should have to do. One great thing about CM12 is that we can use include and exclude as collection rules. So in this case, you could also have simply added an exclude rule for All Office 2010 Systems and an include rule for All Desktop and Server Clients and you would have the same results. Much faster to set up!

See also

	SQL intro on TechNet: http://msdn.microsoft.com/en-us/library/bb264565(v=sql.90).aspx
	John Nelson's SQL Blog: http://myitforum.com/cs2/blogs/jnelson/default.aspx

Editing and creating reports

With a functional RSP and the knowledge of how to make some basic queries, you should now be prepared to create new reports or edit existing reports. This can be done straight from the CM12 admin console, straight from your RSP, or using Microsoft SQL Management Studio.

Getting ready

If SSRS was installed with SQL 2008 and not 2008 R2 or 2012, CM12 will start Report Builder 2.0 if you right-click on a report and select Edit. If you are on SQL 2008 R2 or 2012, you will get an error stating that Report Builder 2.0 is not installed as a click-once application on the report server. In this case, you must edit the report from Report Manager (the RSP website).
To upgrade your admin console to leverage Report Builder 3.0, follow the steps listed at http://technet.microsoft.com/en-us/library/gg712698.aspx
. The steps that follow below are for the more common version—Report Builder 3.0. We're going to start by editing one of the built-in reports.
Additionally, it's rather common to edit reports from workstations and servers other than the SRS server itself. If that's true for you, you'll need to export the SQL certificate off the SRS server and import into your local Trusted People store. The export/import process is well explained in the document, To transfer a copy of self-signed certificate from the site server to another computer, at http://technet.microsoft.com/en-us/library/gg712698.aspx.

How to do it...

First of all, it is a best practice to not edit a built-in report directly. It's better to save a copy (and optionally hide the original) and then edit the copy to upload. The main reason for this is in case you make a mistake and need to revert (or perhaps you were not aware others were looking at the original).
Now say someone complains that virtual machines are cluttering the report that shows memory changing on systems. The report called Computers where physical memory has changed compares new inventory against old inventory for memory. As Hyper-V systems may be changing memory used often, you need to hide them from this report.
We start by saving a copy of the existing report:
	From a web browser, navigate to http://mysrsserver/CMReports, where mysrsserver is the name of your SSRS server.
	Use the search box to find the report Computers where physical memory has changed.
	Use the drop-down arrow to the right of the report to select Download. Save the report to your documents folder. (Feel free to start an organized file/folder system for these).
	Return to the home page of Report Manager by clicking on the Home link in the upper-right corner.
	Click on Report Builder to open Report Builder 3.0.
	Go to Open | My Documents, select the report you just saved and click on Open.
	Expand Data Sources and delete the auto-generated dataset.
	Right-click on Data Sources and click on Add Data Source. Click on Browse. Double-click on CM12_Reports (or whatever you've named your root folder to). Select {5C6358F2-4BB6-4a1b-A16E-8D96795D8602}.
	Click on Test Connection to make sure you can now query the database. Click on OK.
	Expand Datasets in the left pane, right-click on DataSet0, and select Dataset Properties, as shown in the following screenshot:[image: How to do it...]

	Copy all the text from Query (which is the SQL query we need to change):[image: How to do it...]

	Open SSMS and connect to your primary or CAS.
	Right-click on your CM database and select New Query.
	Paste the query you copied from Report Builder into the right-side pane.
	Highlight the query, right-click, and select Design Query in Editor.
	In the SYS table, check the Is_Virtual_Machine0 checkbox.This filters out any virtual machines from the report.

	In the middle pane, enter 0 under Is_Virtual_Machine0\Filter.
	In the SYS table, uncheck the Is_Virtual_Machine0 checkbox. Click on OK.
	Copy this new query back over the old text in the query window of Report Builder's Dataset Properties. Click on OK.[image: How to do it...]

	If prompted for credentials, select Use the current Windows user and click on OK.
	Save this report (which also serves as a backup) and exit from Report Builder.
	Return to Report Manager and click on CM12_Reports. Click on Hardware — Memory and then click on Upload File.Tip
We pick this folder location to stay organized, but you can start creating new folders and organize them how you see fit.

	Click on Browse to locate the saved file that will be uploaded to SSRS. Give this report a new name such as Non VMs where memory has changed and click on OK.
	Verify the new report is using the default data source by clicking the drop-down arrow next to the report and choosing Manage. Select Data Sources. If the shared data source {5C6358F2-4BB6-4a1b-A16E-8D96795D8602}, browse to it and select it. Click on Apply.

Test the report by clicking on it to run it.

How it works...

Clicking on the Report Builder button from Report Manager actually runs a light ClickOnce version of Report Builder. You can also download a local MSI-based version.
Report Builder is capable of adding graphs, changing the layout, and saving reports as backups should you have to revert for any reason.

There's more...

Reports can be edited directly from Report Manager using Report Builder. But new reports can also be created and uploaded to your RSP. We'll show how next.
Creating a new report with Report Builder 3.0

Using the SQL queries we made earlier for machines without office, we'll use Report Builder to add them to the RSP. (Two queries can go into one report as you will soon see.)
	From a web browser, navigate to http://mysrsserver/CMReports, where mysrsserver is the name of your SSRS server.
	Double-click on CM12_Reports and then Software — Companies and Products.This is where it will make sense to upload our new report so it's a good starting point.

	Click on Report Builder. The left-hand pane already has New Report highlighted so in the right-hand pane choose Table or Matrix Wizard.
	Click on Next to Create a dataset.
	Click on Browse, and double-click on CM12_Reports (or whatever you've named your root folder to). Select {5C6358F2-4BB6-4a1b-A16E-8D96795D8602}. Optionally, click on Test Connection. Click on Next.
	At the prompt, you can select Use the current Windows user and then click on OK.
	In the New Table or Matrix window, click on Edit as Text.
	Paste the first SQL query we wrote:SELECT DISTINCT SYS.Netbios_Name0, ARP.DisplayName0
FROM v_R_System AS SYS INNER JOIN
v_Add_Remove_Programs AS ARP ON SYS.ResourceID = ARP.ResourceID
WHERE (ARP.DisplayName0 LIKE 'Microsoft Office 2010%')

	Because we don't need to show the name Office 2010 in a report about Office 2010, remove the comma after Netbios_Name0 and remove ARP.DisplayName0 by highlighting that text and hitting delete.
	Optionally, click on the exclamation mark to test results.
	Click on Next. Drag Netbios_Name0 to the Values pane. Click on Next, Next, Finish.
	Expand the shown box for room for long computer names.
	Change the title text to All Systems with Office 2010.
	Change Netbios Name0 over the blue to Computer Name.
	Click on Run to test, and then click on Design to return to the editor.
	Now we add the second query of all machines without Office 2010.
	Select the Insert tab the click on Text Box.
	Under Netbios_Name0 draw a textbox that matches the width of the top textbox. Set the font to Verdana 20 (same as the top text box) and enter All Systems without Office 2010.
	Right-click on Datasets and select Add Dataset. Select Use a dataset embedded in my report. For Data Source, use the drop-down box to select the available dataset.
	Paste the second SQL query we wrote in the query pane:SELECT SYS.Netbios_Name0
FROM v_R_System SYS
WHERE SYS.ResourceID NOT IN (SELECT SYS.ResourceID
FROM v_R_System AS SYS INNER JOIN

v_Add_Remove_Programs AS ARP ON SYS.ResourceID = ARP.ResourceID
WHERE (ARP.DisplayName0 = 'Microsoft Office 2010 Service Pack 1 (SP1)'))

	Click on OK. Select the Insert tab, click on Table, and select Table Wizard.
	Select DataSet2 in the New Table or Matrix window. Click on Next.
	Drag Netbios_Name0 to the Values pane. Click on Next. In the next window, again click on Next and then on Finish.
	Move the newly create box below the second title and expand its width to match the top table's width.
	Change Netbios_Name0 in this second table to Computer Name.
	Click on Run to test and then click on Design to return to the editor.

This report could be uploaded right now to the RSP, but let's add some bling first.

Incorporating readability aids in your report

To incorporate readability aids in your report, follow these steps:

	Under Computer Name at top, click on Netbios_Name0.
	Right-click on the box to the left of Netbios_Name0 and select Row Visibility.
	Click on the Hide radio button. Check the bottom checkbox and select Textbox2. Click OK.
	Right-click on the box to the left of Netbios_Name0 and select Tablix Properties.
	In the Tablix Properties window, click on Sorting in the left-hand pane and Add in the right-hand pane. For Sort by, select [Netbios_Name0]. Click on OK.
	Under Computer Name at bottom, click on Netbios_Name0.
	Right-click on the box to the left of Netbios_Name0 and select Row Visibility.
	Click on the Hide radio button. Check the bottom checkbox and select Textbox6. Click on OK.
	Right-click on the box to the left of Netbios_Name0 and select Tablix Properties.
	In the Tablix Properties window, click on Sorting in the left pane and Add in the right pane. For Sort by, select [Netbios_Name0]. Click on OK.
	Click on Run to test then Design to return to the editor.
	Select the Insert tab and click on Header and select Add Header.
	Click on Text Box and in the new header space of the report drag out a box to a size of your choice. Enter My Company in the box.
	Click on Run to test, then Design to return to the editor.

Notice the machine names are now hidden by default until expanded. And they are sorted by name. Now the report is ready to be uploaded to the RSP. Click on the System Center logo in the upper-left corner of Report Builder and save this report to your documents folder as Office 2010 Systems.

Uploading reports to the RSP

Return to Report Builder. We left off on the Software — Companies and Products page. If not there, return to that space now as this is where a software report like the one we just made belongs.
Click on Upload File. Click on Browse to browse to your documents folder and select Office 2010 Systems. Click on Open and then click on OK.
Test your new report by clicking on Office 2010 Systems.

See also

	Steve Thompson's SQL Blog: http://myitforum.com/cs2/blogs/sthompson/default.aspx
	TechNet CM Reporting: http://technet.microsoft.com/en-us/library/gg699377.aspx
	TechNet Report Builder 3.0: http://technet.microsoft.com/en-us/library/dd220460.aspx
	A document on To transfer a copy of self-signed certificate from the site server to another computer: http://technet.microsoft.com/en-us/library/gg712698.aspx

OEBPS/graphics/4941_02_07.jpg
Content Locatons | Sty | Nomad Ertegi |
General| Images | Divers Custonization | Data Sousce | Data Access | Distibuion Setings |

7 Enable st cormmand
Presiant command stinge

Conmntlne: [comt g GNP GSHS S aCompaamiane e 2]
|

[T —

Souce oy [Foromeeammee O FE | fiowe.

Vidow E Backgond

 Uso the defoutbackround
" Speciy e custom background bimap (NC path:

W |Eratie commardd smoot Restis orla|

OEBPS/graphics/4941_05_03.jpg
Query Statement Properties.

General Citea [Jons | Iy

retuned.

Citeria 9l kol T/

[A3d/Remave Programs Display Name & ke Microsaft Dfce3z20i 0

|Acd/Remove Progiams (54) Display Name i equal to "Miciosolt Dfice’20

<« |

OEBPS/graphics/4941_06_01.jpg
Tie Ao Von
« »/|z(E @]y

Windom o e
5 Wi by

+ 5 Wokoms s
= Wi e

5 Wi Merioger

2 Wi Mobity e
= Wi powet
Woton oty i
Wotoms et g |
[——
% Wi U
2 sasey
+ 3 prerces
4 & s Contation
b b
b5 preerces

B

Dt o Tt Upes kDo gin

Dot kgt o s i

. Coing s Upis P Mt ot
Coroue ot Upsses

o s dcton ey
Tum o o othctons

L Alow Ao Uy v ssvion

T an e s o Ao Updves
R pengtfr ot et b
Rl et Upines et sors
"

N P ——

e
Hotcotqued
Notcotguna

Hotcotgured
Notcotgured
Notcotgrs
g
Hotctqued
Hotcfqued
Hotcotgured
et
Notcotgured
Notcotgrd

OEBPS/graphics/4941_02_01.jpg
& Vitinetmorts T
% o ot e
oty O
e — =
§ v adbes e Grreconipe
- [rieeR———
ot

[e r—|
[T e ———

vty
[E—,

OEBPS/graphics/4941_02_06.jpg
EESCTR <y ocston fo mportdiver

e
pros————

Ao 108 105555 T waud o souto ot are o e divrs Yo conll ConpsainMarsr o
B e o oy e o o

P
e

© lng s e bt 5]
Sowcotster [omdpeeosee oo | ome.

 npat st i b sacygth vk o UNC) k.o koo e

Soa —

OEBPS/graphics/4941_03_02.jpg
Goraral | Apphcaton Ctako | Refences | Distibuton Setings | Deslogmen Types | Corert Locaions | Supmsedence | Secaty |
MNae: =

o El
=
Mt r
Pr— 3
O e I
M o [P ST 2] _ suw
El

I Duepubitd | ———

[R p——

D —

O fowmomn __bow
E— o ———
Cosndsoe wwEm 32N Rown 1

Cooady AMERCStabne oy S aove

Modidow 101201 92184 Sipeoted Mo

Mok AMERCS i ey

OEBPS/graphics/4941_07_02.jpg
Registry Editor
Flo Edt Vew Favortes Hep

[_[CIx]

1) AREVLOGA MG

SECURITY
B4 SOFTWARE

- ATl Technologies
886
Classes.
Clents.
Diskeeper Corporation
Microsoft
Hozitaplugin
yCompany

Neme | Type Data
b(Default) REG_SZ (value ot set)
uid | REG_OWORD 000000004 (4)

|Computer|FKEY_LOCAL_MACHINE\SOFTWARE\MyCompany.

OEBPS/graphics/4941_03_07.jpg
Define the installable rules for this software update

Specify the instalble rues used to determine whether a device needs this software update,

oeer |

H| 2| x|] 7] 1] =] %] 8|

| WSUS Generated AT Installable Rule (read only).

OEBPS/graphics/4941_04_04.jpg
any Security Policy Properties.

General| Supported Pitioms | Setings Compbance Rudes | Relaionstips | Secuty |

se conpiance s o speclyhe condions thl ke confuralion e st cagant onceddevices.
The olowig conpiance des a1 asociald wh s coriaaton fam.

Name. [SetingName | CiName | Conditon | Seventy | Remedate |
drablocadEqn. duablecad Conpary S Equab0 Inomsion Yoo
DisslodGuest Disated GuestA__ ConparyS. EcualsTue Infmaion Yo
StotEoqulsd DiatelCS Compary S Equibd Inomsion Yoo
Vs e D M. i et Conpary S DatoModfo_. Inomsion Mo
e Compary S Mustoust Infoansion Mo

OEBPS/graphics/4941_02_05.jpg
[—
Tk S formain
[oo)
Corfpr vk
It Contpration
Saetgaion
b s
p——
Honsd et satras
sy
Gongtin

Installthe Windows operating system

Spcty Vv comi st e s rsion o,

Insmpskoge Wk T SSPTETT ST or o,

e ==

7 Pathn oot oo crtor bl ol o sy o

Spcty s lmain o Widow rsin

Prdcker
Sk rode T ——

OEBPS/cover/cover.jpg
Microsoft System Center 2012
Configuration Manager:
Administration Cookbook

Mason Greg Ramsey [PACKT

OEBPS/graphics/4941_06_05.jpg
Remote Control and Windows Firewall Client Settings =

] Enable Remote Contolon cen conputers

Remote Cantrol lows you logon o computers over the network and i bpicaly sedfor
oubleshosting scensics

OEBPS/graphics/4941_06_06.jpg
€ - [TV emtarng + Overve + Rapoing + epors »She- Clam lomaton EX]

- P —— I
il - o
T T —— P~
Dse-sortrmtr | Gopettieeonsn (o -
I e Jasna
S oLk e g | s prsarvest
Dsohrmon &[] [ceomrmeisisonss |3 b 5 | s oo

sttt Gl oot | K bioe (RS ebosoes
Dsoursmion 1 | 5 ot TS| £ e prisurvet
i darnt e 2 ettt e e prsureient
SO L comeemmmrn s pecte cotpomn e et sty

OEBPS/graphics/4941_06_08.jpg
Specity the Software Center configuration settings for this computer,

Workinformation

Power mansgement

O R—
7100t splpover s oy T deprimnt s computr

Computer maintenance.

OEBPS/graphics/4941_07_01.jpg
S E

S he b ety st el the o vty colcton. (s ropesties it e checbes v defoed

G g s, o by Ouk Ao Sty ek 0 sl e

[sevn formntn o

Fierby gy w | ity .

¥ hame
™ et puse

I et st

I coon

I Creck ot

" beaoton

™ ey et
5 o e
I e o

" et ode

I nat o

F rantame

" roces 4.

I S specsic e ot
B sevceTine

I staes

¥ st oce

¥ st ame
st

s

™ spen ame
T
otiet

OEBPS/graphics/4941_04_03.jpg
Specify rules to define compliance conditions for this setting

i zErm

Desciption: |
|

R]

e [

B

[DrameTcs [Eaut

P p—

P e rema i srced

AT T T

et e —

coe

OEBPS/graphics/4941_08_01.jpg
Tate

B
AddGroupBy
Chage Tye

=

CEER]

SaEcr s toneo
Frou 'vn simem AS51S

OEBPS/graphics/4941_01_01.jpg
Qbjectypes: Avaiable objects:
™ Baundares (00) [Teme s Ste Codo] o0
5 [V Sotwere Disbuton Packages 565 | [T Adabe AcrobatSandard 5.3 ENG GCS Mot mrai
0 dobe Rescer 3.3 EN GCS MNotmigate

© P it oo 720

7 499V 6 Sequenced ops
©ae
wenc
@ Crsal
©oa
9 Miosot
@ tisc
¥ Mozls
@ Orace
¥ Usies
@ vinze
I Sofvare Update Derloymert Packs
T Sofvare Update Derloymert Tempi:
I Sofuare Update Lsts (048]
5 [OperatingSystem Deployment Boc
5 [~ Operating System Deployment e
5 [~ OperatingSystem Deployment Orive
5 I~ Operating System Deployment image
I Operaing System el Pack.
9 [~ Tosk Secuences (0145)

R 12 fuborvare_vieb Player 2004 1 GCS Notmigrtec

OEBPS/graphics/4941_06_03.jpg
»={ comeval tated i process 2972 Jeessesense:
osdeg morket e C Wdow \COH Cens ok

Suscosly lsdadccmera it .

segn vty cor s

Succoilyfered o clet resihchcks.

Cvkusinghe o chck s (UBT077D S004EAD BEFD TCOFTORIGES) Viky M i it

kg heohchck e (1GC0BSB SFOAF3 54 D31 SEAEFCOR) Vs Femedive W sice 009 e

kg hhchck e {TFSGE1 2214555615337 ATO0S) Vel Fanedolo WMl svic s,

ks hohchck e (58177585 91E 4452 CEE SSSSCEFAAI18]-\WMI Feposon ey Test.

kg heoncheck s (1677441755 €03 817D 96FGA12420) WM Roporto ReodAuie Tet.

uokusing heohchck e (SCCECSIS 001 765 SABADDIFOCTEGSAO) Ve BTS st

kg bt chck e (CSEZSCFSF2 4508 AEG1 CASZSSTSIZS) Vo Femadl TS s e
ks b chck e (CHEFDEFSATE 4898835 T021DSITSTD) oty Raodot cek o clrt provshes ntloin.
kg he o check s (SSICER3 ACH 42268676 EDDESKRATII) - Very S Aot Hor i et

Cuokusing heohchack e (3P 6523582417443 ABHESICADTE) - VesyFemedise S Agert ot e 009 e,
Alengig 1o change e saup e s e TerEsec o Bulomi

Succsiy changed s e for e TanErec o Afonsc

ki heoncheck e (TIBECES1 AT 4458123 SEATOUSEEY7) - VeryFemedte SHS gt Hor i
€ vahuaing heath check re (C35E 7900-4COS 4048 BBAG AGES78366019) - WMI Event Sink Test.

OEBPS/graphics/4941_03_12.jpg
Operstor

[orest

I Selectal

= L Windows <P
40 windows <P (644
Al Windows XP (3268)
] windows xP SP2 (644
Dlwindows <P SP3 (32:4i)
= [Windows Vista
040 windows Vista (54-4i)
0l Windows Vista (3211)
Dlwindows Vists SP1 (644

OEBPS/graphics/4941_03_10.jpg
B oo

IETE=N Frovide addiional information needed for the conversion of the selected

DepeneeyRevon
Oesoymet Tyes
e
Gangeton

package

e o o frmation o oy comer e selecied aciage, I e olowing Vi,
b oA g o0 o sl o

ety it e corecs pcage s e

Orgnsame: At snars
P decss st

hemstore lases o preram ol
Frooie G

OEBPS/graphics/4941_02_02.jpg
ﬂg e —

rosoten TskSoarcs - Spociy task sequence information

-

Gtpsenaok
ot Cortpaaentis

vty [Ep—— I a—
it et [5
spamprpsn

I Pt
Gonvoinme

e oo el |

progess

OEBPS/graphics/4941_01_02.jpg
Speciy the schedue for s igaion b, Ae o st he sl canno be hargec

© Doretunthe migaionich
@ Bunthe mgaion b row

© Schedie the migaionich:

O =T —— |
ST o=l o=

Speciy th cofctteschonacin o ke when previousl paed bjct have beenupdaled e s ety

& Dol migoteupdsted bjcs (dfad)
This il ever Ul cbects o ovnveig revius e bicts nthe Confuation Manages 2012 ke

© Quenie sl cbiect
Thi il morte ol becs i b nd ovenvite th cutencopy o ry e peviousy igedto Cofuaion
Mansger 2012

‘Speciy addionsselings foxofcts i 1 myatenich.

7 Traslrhegerizaosl foldr st o ciects o Conpasion Mansges 2007 o the dasiaion s

OEBPS/graphics/4941_03_06.jpg
Specify the package information for the software update

eakogesource: Packoge e 13548
[t

I Usoalocasurc to bl software ot crtt
Donrlosd UL (or)

[VoraDrzresTisoscest-2o1-2p 72522 68 ot
Exancl: o o woodyovabark canfmtolimtolp

Sy onguge: [Languageesrat |
Scess ot oo, T —

gl 1,2, 1029, 025

Sucass pedngebootcodes

Bl (exe: o st
gl (rsip): ame=vab

oo ||t | suwy | g

OEBPS/graphics/4941_05_02.jpg
Baner | Y
@ Citeion Propetes

ChoinTps [smpevae 7]
Where [Raamave Progams Ditay e
Sokat
Operaor T
- e —

Type: Sting Ve,

=

OEBPS/graphics/4941_02_08.jpg
Spactye ot s 1 o ol e . Youcn et v e
sy o Setectae

Skt e e 104 At v i 20
[[
T T ot st i L | i D 2
Windows T 1

Sy Updtfec Vi, 17220101 b lgomic ST 112720
B oty Updtlc Vi, 29701012 e s S0 220101
B Sy Updtlc Vi, ANS20101. b lpomc ST 43N0
Sy Updtlec Vi, SV b lomi ST SAVZD
B Sty Updtlc Vi, SRZIIOTE e o TSR SR0T01
Bl ey Updtl Vi, SAZDIOTE oo S S20101
I Mool NET Fanot . SBZVIDT2 . boglgomis S8 S20101
Bl oy Updotlc Vi, 77220101 b goei 276 7O

| [sy i

OEBPS/graphics/4941_01_04.jpg
Gl | Mansganent Pork Databse |
‘Amonsganer po povdes cors L dsoreceies oo

[p—
 Wre
Thiscpion dos o i bl devices o conectinsavs herlere
€ wies
Thiscpon equiescent congutrs 0 hve v K crficse o chrt athrision

OEBPS/graphics/4941_01_03.jpg
Ol colecions thlcanbe rigled 1 Crfuasionansges 2012 e diplyed.
Iy sslecta subcolecton th et colecton s o selced o igaon.
1 Al Systems (GCS | Device | Not migrated)

Y Colectonstha Carnat Migale.
T Al Uk Computers (CS | Devie | Not migrated)

T Contgr s hat ned cent versionupgrade (GCS | Device | Nt migatd)
5 17 Deskto Senves (GCS | Foer)
9 Al eskiops (5CS | Device | Not migraed)
5l eskiops and Lapips (5CS | Dvic | Not migsed)
7 4 Lapops (GCS | Devie | Not migrated)
7 41 & Seres Laptops (GCS | Deic | ot migrated)
720 Tabes (GCS | Dovio | Not migrted)
T AMERICAS Lapiops (GCS | Dev Nt igrated)
T 4PAC Lapops (GCS | Dvie | Notmigted)
T EVEALaptops (GCS | Deve Nt migated)
I SofbootCiert Laiops (GCS | Devie Nt migrated)
I oot Exlsions (5CS | Devi | Not migrted)
7 ool HDE for Laops (GCS | Devie | Not migrted)
I Seeboot RAP olecton (GCS | Devie | Not migred)
T A02K Pro Systems (5CS | Devie ot migreed)
1 [AMERICAS Damain (5CS | Devie | Not migrated)
[ASIA PACIFIC Doman (GCS | Devie | Not migrted)
T ClentHeslin - S ULID s NULL (5CS | Devi | Not migrated)
I Gl - T Exchde MFG (GCS | Devce N migrated)
51 Glbal Coporate okaatons (Excude AP1)(6CS | Devic | Not migrated)
1 Glbal Coporae Viokaations (5CS | Dric | Not migated)
I Gobal CorporaeViksatons TEST (GCS | Device Nt migrated)
[Glbol refacturivWorketaions (GCS | Devs | ot icated) o

¥ Migials obiects that e associalsd with the speciied collctions.

OEBPS/graphics/4941_03_03.jpg
(Gl gt | e | D e | Deloment Tops| vt Lo | Spsdce | Sy |
Spacty iyl st s ey i i ggsin s Topoe

e e e
o s
Locakzed appkcaton rame: ze
— e
Ui ro—

e =)
e

[T 72 ot s s s e

OEBPS/graphics/4941_02_04.jpg
*Oaploy Sohtmare Wizerd

Giosn

OEBPS/graphics/4941_06_04.jpg
Fle Edt View Fvores Help

b NETFrmewrk
b ActveSetup
b a0s
b Advanced IV Seup
b G
T
+ s APNET
b0 Asitance
bl Attt

pwens
bl Bespracces
bl Bidnarface
Py

b cca

. ol
b Cembeee

Nome
)0ty
geginsendieport

Eusltontiour

LtseCode

L MssimumMPEsCount

FMasMisTines
MesngeType

Type
A6
Resz
Re6.
REG_OWORD.
REC_OWORD.
REG_OWORD.
A6
A6
RES_OWORD.
REG_OWORD.
Re6.
REC_OWORD.
A6
A6

om
(o notse)
w0023
PR
o000 @
a0uasa0 040
ouonosa0 1440
P e
w2

ouo0onss 6)
odooonss 6

star

oo ©

TRUE

fause

OEBPS/graphics/4941_04_01.jpg
Specify rules to define compliance conditions for this setting

Nare: [EbesdEan

Descition

St

Ruietpe: Vaue -

The seting st conely i thefoloing e

===] [Easse

[Rm— C—

¥ Remedite noncamplin s when suppored
01 Rt roncorpanc i ssting tancs s et

OEBPS/graphics/4941_08_02.jpg
_ 4 Cohane) = T+ oknee)
|_|ResourcelD == | resourceln.
(IResouceTye Moo
[lnawea [Rewsonio
| h0_ste sianeo | ageno
Coum o [Tle[oupk [Soiyee [Sotor
v [Nebios vanas 515 v
14
14

ISELECT _ 5vs.etbios_fameo.

[FROM v_R_Systen AS Svs InNER Joi
A Remove_Progyas AS ARP ON SYS.ResourcelD = ARP ResourcelD

OEBPS/graphics/4941_06_02.jpg
5 Seciyntrant icrosot updts snice

O NotConfigued oM™ (gm0 5]
© i
O isbied

Supporedon

Windos 0 Prfsssonsl enace Pack T or Atlent Windows 200 Senvie Pack 1

Opans et

TR — Syccis s et seertaFt s o Wit
s s s i e Yo conthen et updt et ooty

e impctesupmycompny com |

updat computersonyout ntwor.

i sting s you pecty 3 snver o your et fune
ETT— 3 el upéte e The Autormone Updoes chert

s i senaefapdss ot oy h compdir o
Rodimctvesupmycompany com0| o et

(cample e nanetUpatn) o ue thiseting,yo st s s s the

s o whi e Aot Updses sk detects 3t
i upites, and e e o whch spdnted

worsations uplod Aacs You an se bt e 0 b he

[t s i o Enaie,the Autormatic Updtes clent
comnects o the spcied nane Microsofupdae seice,
inteadof Windous Updot, o sarch forand domriond
s Enalg s ek means it rr iy
orgaaton ot hev o g hrough & Frowl g6 upts,
i e you the opporiy o st s beor el

OEBPS/graphics/4941_03_05.jpg
7-Zip
Applcation nstallation

€ opiction nsalaion not tarted.

This computer doesnot meet minimun reuitements fo this application and cannot e nstaled.
The mest common reszons e
~The appication does no support the vesion of Windews instaled ontis computer.
T computer does nothav anough e hrd disk spoce t nstal the applcation
- Tis computer does not haveenough nstalled memoryt ru the applcaton
~The sppication reuiestht you ae pimory user of s computer
The application requires ifrent language than th anguage installed o this computer

@kt appictonCaiog

Q@ Back to My Appication Requests.

OEBPS/graphics/4941_03_08.jpg
W installed Software Options.

P —— T o

e i e e e ,
e ,
Hoeimidmeamiieneeliiivon ;
e i e e e ,
R

it i S——
- i e e e
e e

i =

OEBPS/graphics/4941_07_04.jpg
Sec e dases el b ctecd by e vy

o=t % ety |ty |

5 Attt st gnce (S Aostrn)
5 5 b s O -t g (5 SowseeprOc)

© I instled ccate - et iabenc 545 islescecstte)

© 7 et sfre e henc (545 rtledschonar)

I Sfvare Lening o et e Gavumelmsgpriduc)
I sfvare Lening S st e (Sfurecanogsene)
I ofvareshort - At Iehence (S5 St

5 st Consl s - st Il (5_Sysencorsloe)

B e Col e - et ntelnce (M5 Spenonsiene)

7 ush O - st Inegence Y32 USBOewce)

| e o
ok | om |

OEBPS/graphics/4941_04_05.jpg
Non-Compliant Rules:.

Sevting[Sevig] Setting | Ruke | Rule i
Name | Type |Description] Name |Descripion| 57" Tastance Data
[CarentTastance
P Expression] o™
[vrnder] Fae st e B
=y G

OEBPS/graphics/4941_02_03.jpg
Select the fype of meda.

Skt f o . DVD, o USS s e o o ko o e o
potiiay

[Sr
s oty comi s v bk s

 Soao et
Cls s dlo by ot e i Conkoy v

© Cponess
Gl mmrstocputs s st s el catr

© Prispdneds
Gt restgedin s b e ht s o iy i

‘et s chckbto sl rtiied oming e et A e i
i ey ot e b o e

™ Blownstendd o st e

OEBPS/graphics/4941_02_09.jpg
98 opens

hatdats s
o
(TR R ——

9 st i MOT crt sins o Crly 2012
9 o MDY sk s st 1 Crlphy et

D T T = —

Smese 5
 Ramore e MOT esrsirs o Conpatin Moroe
T e o Cortply 207
E

OEBPS/graphics/4941_08_03.jpg
o
e s
ey

oz
omeera syten e s
e

iy 0100
Resasc Sonon 06 Wotz0
5t
Jawos o
1305 ecn et
155 1 v w0

OEBPS/graphics/4941_08_06.jpg
| o [[Tabe [outp [sotrpe [soutorder | Fker [o2]

"ol | Coren 2 1
rounc(oue...| oo [
[A] =
o 5
L I ;l"
ORI
55 o, ROUND e oy, -5 A5 oen s rry (4, ROLNO(OKen TeoPh
S oo e ()

[FROMF_Sptem 555 e S0
535 P UEMORY A5 Henttem O 15 Resourceld = et ResarcelD IER 2004
VS B8P HEPCRY A3 0l ON Y5 ResurclD = Ok Resorceld A0 ROURD(Nentlon Tt oBhyscse|
S RO Takahyscatinon, -3
[¥HERE _(551s itun 0 = 0)
DER oY Yo N

i | 2

OEBPS/graphics/4941_06_07.jpg
ColecionVaiabes | 0t o Band Managemer | Disibuon Pt Giupe | Secuy | At |
Genwa | enbeship s Power Managemet | Degapments Maimenaros Wadows|.

Coss o s s o e i

Configure power management seingsfo this colecton.

O Donot specify power management setlings

O Never appl power management selings o compuers in this collcion

© Specily power management setings for this coleciion

Peak hous
Stat: 900aM (5] End

Ousion [Erous

Peak plan: [High Peformance (ConfigMgn) [~]

Nopesk planc [Poner Save (Configh) [-]

[] Wakep ime (desktop computes) 30084

OEBPS/graphics/4941_08_04.jpg
Comput

R | Paste | (B0 (A (AT

Vews | Clipboard Font Paragrap

Report ota x [

New - Edt.. X

" Bultin ik
3 Parameters
2 tnages N
& & Data Sources

1 Datssourcet

) Datasets 2
‘dd Calculated Fiekd
& Query. .
K Delete enl

[oateset properes

OEBPS/graphics/4941_03_01.jpg
‘Speciyinformation about this appication

. S
T — |

OEBPS/graphics/4941_03_09.jpg
by b O+ Aopkaton Maragenert »Pacages » Adbe »

s X| b s
fion T [e ey

a oo . e s s oo

G s + e o e =

a s e iz o st

a = s s s oo

a e w s sy s iz

G e s e spumeorm et

A rerars s s o e e,

OEBPS/graphics/4941_04_02.jpg
o oo |
U st s bt s o e cong o s

P

Nore: e

e E|
|

senpipe - |

Osape I —

L TS ST T —————

Nonepsce: [

G ey

Puseds =)

L s VHERE co

gl V2 S c Nane D and St -k

[FD e 07 s Lo -1 |

OEBPS/graphics/4941_03_11.jpg
Define a group of applications that wil satisfy a specific software dependency.

Spectycrmc ot spkeaicns.fany e of th pacied apbacns s presert o devic, s cependercy o
i Conted s otk coic. To adonacaly sl on f hoe Splecions | ros e dtecte heck ko
It dsked cpc . vt lonon sl v ocos b okt Fled

Degentency gousrage: Fovampsaie
Pty | Appcsien Suppoted Depigment Types TAdoinas |
1 Miosa AppcaionVtusiza.._ Mo Appicaton Vitsiztion Desi. 2

Mieioso AppcatinVitusizaln.._ Wiioso Aplcaton Vitusizsion Deop

OEBPS/graphics/PacktLibLogo.jpg

OEBPS/graphics/4941_08_05.jpg
<

o T oo s e o crone s .

- L

o —

-

o

[T

e

]
o oo | nanunrine

s o] om

OEBPS/graphics/4941_07_03.jpg
BCD00000000 =] [© CIsorrwaRewyCanpary
HARDWERE Do
Sam
SECURITY.

& SOFTWARE.

AT Technologies

886

Classes

Clints

Diskeeper Corporaton

Microsolt
 MoilsPlugine

ovBe
Poicies
SOTARE sy
G e Gastuio
[Iﬂ-‘m FhCanosny ‘ fo ‘

ConM312 | CoriMg7 | SMS03 sms_detmot |
gt | ompndin/gertSetingsHadwalnarioy/SeClsespoi |

7 Enste Bibis (or
I~ Dymanic tance

[fpragua namespace ("Y\\\-\\zooti\ciavz")
pragma delececlass ("MyCompany, NOFATL)
oirRops)

C1ass Hyconpany

«

(ey) string Keyane;

[Usntaz Busld;

)

F|

OEBPS/graphics/4941_05_01.jpg
Atibute class: [Add/Remave Programs <

Alias as: [<No dlas> =
Atibute: [Display Name <

=

